CITY COLL RESEARCH FOUNDATION NEW YORK F/G 19/1 AUTOMATED STRENGTH DETERMINATION FOR INVOLUTE FUZE GEARS.(U) AD-A117 593 FEB 82 6 G LOWEN, C KAPLAN DAAK10-79-C-0251 ARLCD-CR-81060 UNCLASSIFIED NL 1 1 3 Ars. # ### UNCLASSIFIED ### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | 3. RECIPIENT'S CATALOG NUMBER 5. TYPE OF REPORT & PERIOD COVERED 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(*) DAAK10-79-C-0251 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | |--| | 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(*) DAAK10-79-C-0251 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 6. PERFORMING ORG. REPORT NUMBER 8. CONTRACT OR GRANT NUMBER(*) DAAK10-79-C-0251 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 8. CONTRACT OR GRANT NUMBER(*) DAAK10-79-C-0251 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 8. CONTRACT OR GRANT NUMBER(*) DAAK10-79-C-0251 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 8. CONTRACT OR GRANT NUMBER(*) DAAK10-79-C-0251 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | DAAK10-79-C-0251 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 12. REPORT DATE February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | February 1982 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 13. NUMBER OF PAGES 212 15. SECURITY CLASS. (of this report) Unclassified | | 212 15. SECURITY CLASS. (of this report) Unclassified | | Unclassified | | *************************************** | | *************************************** | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | ı Report) | | | | | | | | | | | | | | which allow the determina-
th the associated Lewis gear
of involute gears including
manner in which the root
the involute and trochoid
mes are discussed in detail.
d. | | 1 | DD 1 JAN 75 1473 EDITION OF 1 NOV 65 15 OSCOLETE UNCLASSIFIED #### ACKNOWLEDGMENTS The authors gratefully acknowledge the help of Messrs. I. Siegel and R. Lobou of the City College Computation Center and Ms. Denise Duncan of the Mechanical Engineering Department of the City College of the City University of New York. COPY INSPECTED 2 | Acces | sion Fo | r | | |-----------------------|---------------|------|---| | NTIS
DTIC
Unann | GRALI | | 5 | | | ibution | - 2. | | | Avai | Avall
Spec | and/ | | | A | | | | ### CONTENTS | | Page | | |---|-------------|--| | Introduction | | | | Description of Computer Programs | 13 | | | Sample Runs of Programs LEWIS CIRCLES | 36 | | | and LEWIS ENVELOPE | | | | Discussion | 51 | | | Appendixes | | | | A Determination of Involute Coordinates | 59 | | | B Determination of Coordinates of Path of | 63 | | | Effective Rack Point | | | | C Generation of Tooth Root in Presence of | 75 | | | Fillet Radius on Rack Cutter | | | | D Initial and Final Angles for Trochoid and | 9 5 | | | Involute Generation | | | | E Gear Strength Calculations: Determination | 111 | | | of Lewis and AGMA Factors | | | | F Program MATRIX | 129 | | | G Program LEWIS CIRCLES | 143 | | | H Program LEWIS ENVELOPE | 181 | | | Distribution List | 2 13 | | ### **TABLES** | | | Page | |---|--|------| | 1 | Selected computations of Lewis and AGMA | | | | geometry factors | 50 | | | | | | 2 | Comparisons of results of programs LEWIS CIRCLES | | | | and LEWIS ENVELOPE | 52 | | | | | | | | | | | FIGURE | | | | | | | 1 | Tooth profile and Lewis parabola for maximum | | | | load F | 6 | #### 1. IN TRODUCTION This report describes the development and use of certain computer programs which allow the determination of relevant information with respect to strength calculations for all types of involute gears including fuze gears. Both programs, LEWIS CIRCLES and LEWIS ENVELOPE, furnish the coordinates of the left side of any involute tooth (See Figure 1), together with the associated Lewis and AGMA geometry factors. The determination of these factors is based on the assumption that the maximum contact force F is applied at the tip of the tooth and that therefore the origin V of the inscribed Lewis parabola is located at the point of intersection of the line of action of this force and the tooth centerline. The point of tangency between this parabola and the tooth profile, together with the x-coordinate XTAN required for the determination of the above factors, is found by an iterative process. The involute portion of the tooth profile is obtained in both programs by a mathematical description of the unwinding of the base circle tangent. The trochoid or root portion of the tooth profile is obtained by two different methods. Program LEWIS CIRCLES finds the associated coordinates by a simulation of the hob cutting or drafting process, while program Figure 1. Tooth profile and Lewis parabola for maximum load ${\bf F}$ LEWIS ENVELOPE makes use of an analytical method, based on the relationship between generating curves and envelopes. While the results of both programs are identical, program LEWIS CIRCLES cannot be used when the hob fillet radius is zero. To assist the user as much as possible with the details of operation of these programs, the following outline of input and output parameters, is given: (The input and output parameters of both programs are identical). ### a. Input Data (All given for unity diametral pitch) - 1. Number of Teeth - 2. Effective distance (see Appendix B) - 3. Unity diametrical pitch - 4. Hob pressure angle - 5. Circular tooth thickness at standard pitch circle - 6. Hob fillet radius - 7. Gear tooth addendum. - 8. Angular increments for involute and trochoid generation #### b. Output Data 1. Results of various intermediate computations - 2. Lewis factor - 3. AGMA geometry factor - 4. Various parameters associated with the point of tangency between Lewis parabola and tooth profile - 5. Coordinates of Tooth profile As a further aid to the user, material on which this report is based is compiled in the appendixes. ### Appendix A: Determination of Involute Coordinates This appendix gives the derivation of the x and y-coordinates of the involute portion of the tooth profile of an arbitrary tooth in terms of the coordinate system shown in Figure 1. Use is made of the angle α which describes the unwinding of the base circle tangent. ## Appendix B: Determination of Path Coordinates of Effective Rack Point After defining the concepts of effective rack point and effective distance for hobs with and without fillet radii, this appendix gives derivations for the path coordinates of the effective rack point for undercut and non-undercut gear teeth. In order to accomplish this, the generating angle ψ , which describes the rolling of the rack pitch line on the gear pitch circle, is introduced. Again, the results are given in terms of the tooth centerline coordinates shown in Figure 1. ### Appendix C: Generation of Tooth Root in Presence of Fillet Radius on Rack Cutter Two methods of obtaining the coordinates of the tooth root are shown. The first method simulates the cutting or drafting process and is used in program LEWIS CIRCLES. The second method, which is based on certain relationships between generating curves and envelopes, forms the basis for the root generation in program LEWIS ENVELOPE. ### Appendix D: Initial and Final Angles for Trochoid and Involute Generation This appendix first gives a review of existing procedures for the determination of the inner form radius for undercut and non-undercut teeth. Subsequently, expressions for the limits of the generating angles α and ψ are derived for both types of teeth. ### Appendix E: Gear Strength Calculations. Determination of Lewis and AGMA Geometry Factors Initially, the origin of the Lewis gear strength formula is reviewed and expressions for the determination of various associated parameters are derived. Subsequently, the iterative procedure for finding the point of tangency between the Lewis parabola and the tooth profile, which is used both in program LEWIS CIRCLES and in program LEWIS
ENVELOPE, is explained. ### Appendix F: Program MATRIX This appendix describes and lists program MATRIX, which is used to determine the size of the arrays in the two computer programs. It also contains sample outputs of program MATRIX which pertain to the sample runs of both LEWIS programs. (See Section 3.) ### Appendix G: Program LEWIS CIRCLES A complete listing of the program LEWIS CIRCLES is given, together with outputs of the two sample runs. ### Appendix H: Program LEWIS ENVELOPE This appendix contains a complete listing of program LEWIS ENVELOPE. In addition, the results of the two sample runs are shown. ### 2. DESCRIPTION OF COMPUTER PROGRAMS The following section gives descriptions of the essential steps of the programs LEWIS CIRCLES and LEWIS ENVELOPE. Program LEWIS CIRCLES is listed, together with sample runs, in Appendix G. Appendix H furnishes the same for program LEWIS ENVELOPE. The specific sample runs of both programs are discussed in Section 3. The input and output parameters of both programs are identical and will therefore only be discussed in detail in conjunction with program LEWIS CIRCLES. Since the vector Y and the matrix X, as used for the determination of the root profile in LEWIS CIRCLES (see also Appendix C-2: Iterative Method of Obtaining Root Profile), may be very large, it is necessary to use care in the dimensioning of these arrays as well as in the request for computer storage space. Appendix F gives program MATRIX which allows the determination of the sizes of Y and X, as well as of the vectors Xl and Yl which are used for the initial storage of the involute coordinates. ### I. Program LEWIS CIRCLES (See Appendix G) ### Dimensioning of Arrays (For more details on the use of the various arrays see description of computations below). The vectors X1 and Y1 are used for the initial storage of the involute coordinates of the gear tooth (see Appendix A). The minimum number N_{Y1} of locations for either of these arrays is given by: (See also Appendix F) $$N_{Y1} = \frac{\alpha_{fin} - \alpha_{in}}{\Delta \alpha}$$ (1) where α_{in} = initial involute generating angle [See equ. (D23) of Appendix D]. α_{fin} = final involute generating angle [See equ. (D24)]. $\Delta \alpha$ = increment of involute generating angle. The arrays X2 and Y2 are used for the final storage of all values of the tooth profile coordinates. The required number of locations is represented by the sum of those needed for the vectors Y1 (or X1) and Y. It can only be determined once the length of the vector Y is known. The later is obtained with the help of the aforementioned program MATRIX, which also finds the size of matrix X. ### b. Input Parameters The following parameters represent the required input data for the program. (They are also printed out on top of the first output page). N = number of teeth in gear under consideration BEFF = b_{eff} for unity diametral pitch (See Appendix B) PD = $P_d = 1.000$, unity diametral pitch of hob THETAD = θ , the pressure angle of the hob (the D at the end expresses that an angle is given in degrees) CAPTCS = T_{cs} , the circular tooth thickness of the gear at the standard pitch radius $R_p = \frac{N}{2P_d}$, in terms of $P_d = 1.000$ $RC = r_c$, the rack fillet radius for unity diametral pitch KADD = Addendum constant of gear, with the magnitude of the addendum defined by KADD/PD, in terms of P_d = 1.000 DELPSI = $\Delta \psi$, the increment of the roll angle of the rack pitchline on the pitch circle of the gear (See note below) DELAL = $\Delta\alpha$, the increment of the involute generating angle(See note below) CONB = Initial value of constant B of Lewis parabola[See equ. (E32)] DELCON = ΔB , the increment of the constant B of the Lewis parabola (See note below) NRITE = Test constant. When NRITE = 1, all the tooth profile coordinates stored in X2 and Y2 are printed out. These coordinates are not printed out when NRITE = 0. NOTE: The choice of the magnitudes of $\Delta\alpha_{\bullet}$ $\Delta\psi$ and ΔB is discussed in Section 3. ### c. Computations Starting with line 29 of the program each location of the matrix X is filled with the value -10.00. This is necessary, since the subsequent sorting process must determine the largest value in rows whose locations are either unfilled or contain negative numbers. If such an unfilled location contains a zero, it will be found as the answer rather than the actual x-coordinate of the left root profile. Subsequent to line 33 various gear parameters, such as the pitch radius $R_{\rm p}$, the base radius $R_{\rm b}$ and the outside radius $R_{\rm o}$ are computed. Further, the following quantities are determined: B = b_{eff} = $\frac{BEFF}{PD}$, the actual distance to the effective point for the given diametral pitch THETAB = θ_b , see equ. (A1) The later is computed with the help of the involutomery formula given by equ. (El6) of Appendix E. For this case: $$T_1 = T_{cs}$$, $R_1 = R_p$, $\phi_1 = \theta$ and $$T_2 = T_b$$, $R_2 = R_b$, $\phi_2 = 0$ so that $$T_{b} = T_{cs} \frac{R_{p} \cos \theta}{R_{p}} - 2R_{b} [INV (0) - INV (\theta)]$$ or $$T_b = T_{cs} \cos \theta + 2R_b [\tan (\theta) - \theta]$$ and finally, $$\theta_{b} = \frac{T_{b}}{R_{b}} = \frac{T_{cs} \cos \theta}{R_{b}} + 2(\tan \theta - \theta)$$ (2) Following line 41 one finds: EPS = $$\frac{\theta}{2}$$ + θ , for use in equ's. (B8) and (B9) DELTA = $$\frac{b_{eff}}{R_{b} \sin \theta}$$ - $\tan \theta$, see equ. (B22) $$BALLOW = b_{effmax}$$, according to equ. (B1) Lines 45-47 represent a test which decides with the help of equ. (B1) whether or not the tooth is undercut. Lines 48-60 are applicable for undercut teeth. The following computations are performed: A = a, according to equ. (B2) TAU = EPS, from line 42 The inner form radius RF = R_f is obtained with the help of equ. (D9). This non-linear algebraic equation is solved by subroutine DEKKER. The radii R_O and R_b represent the limit within which the root R_f is determined. ALPHIN = α_{in} , according to equ. (D23) ALPHF = α_{fin} , according to equ. (D24) GAMT = γ_{tot} , according to equ. (D16) PSIIN = ψ_{in} , according to equ. (D18) PSIF = ψ_{fin} , according to equ. (D14) Lines 62 to 82 are applicable to teeth which are not undercut. The essential computations are given by: A = a, according to equ. (B10) TAU = EPS + DELTA, from lines 42 and 43[This is n in equ's. (B22), (B24) and (B25)] RF = R_f , according to equ. (D12) GAMT = γ_{tot} , according to equ. (D16) with the above RF ALPHIN = α_{in} , according to equ. (D23). The test for α_{in} has the purpose of avoiding an almost zero number when a zero should be obtained ALPHF = α_{fin} , according to equ.(D24) with the RF of line 66 PSIIN = 0, according to equ. (D20) PSIF = ψ_{fin} , according to equ. (D19) The computations represented by lines 82 to 88 are applicable to both types of teeth. In addition to converting certain angles from radians to degrees for printing out, the following parameters of the center of the rack fillet are computed: - A2 = a_2 , according to equ. (C1) - B2 = b_2 , according to equ. (C2) Lines 89 to 104 concern themselves with the determination of the coordinates of the involute portion of the tooth. It is at first most convenient to store XI = x_{inv} and YI = y_{inv} , which are obtained from equations (A5) and (A6), respectively, in the vectors X1(I) and Y1(I). For I = 1, the angle $\alpha = \alpha_{in}$. When this counter has attained its maximum value, the angle α is just a little larger than α_{fin} . Note also that this maximum value of the counter I is stored as IPREV for future use. For purposes of subsequent computations it is desirable to have the counter of the coordinate locations of the tooth profile start at the tip of the tooth and end at that root location which corresponds to ψ_{fin} . For this reason, the sequence of the involute coordinate counter is inverted in the operations of lines 100 to 103. These coordinates are now stored in the vectors X2 and Y2. (Note that the counter number corresponding to IPREV now denotes the location of the involute coordinates associated with the angle α_{in}). The determination of the coordinates of the tooth root, i.e. the trochoid, starts in line 105. Initially, the vector Y(I) and the matrix X(I,J) are created in the manner described in Appendix C-2. Subsequently, a search procedure determines the largest value of the x-coordinate X2 associated with a given y-coordinate Y2. It is to be recalled that, the parameters appropriate to the type of tooth under consideration have already been stored and that, therefore the same basic expressions can be used in the program whether the tooth is undercut or not. The following explains the manner in which the program fills the vector Y(I) and the matrix X(I,J): - (1) The angle ψ is made equal to ψ_{in} and the counter I, for the y-coordinate, and the counter J, for the number of the circle, are initialized. - (2) Starting with location 25 (line 111), the fillet center coordinates $XC = x_c$ and $YC = y_c$ are computed according to equ's. (C3) and (C4) or equations (C5) and (C6). Further, the y-coordinate $YT = y_{tr}$ of the effective point of the rack is obtained with the help of equ. (B9) or equ. (B25). If these computations were made for the first position of the fillet circle, i.e. for J=1 (in the program I=1 is used), control is transferred to location 80. (3) Starting with location 80, the value for YT is multiplied by 1000 and the result is truncated such that the integer IYT results. This operation, which in essence multiplies a y-coordinate given to one one thousandth of an inch by 1000, is necessary for subsequent identification purposes. In addition, IYT is stored in vector Y(I) in location 90. (Thus, rather than storing the actual
y-coordinate its thousand-fold value is used). If the the effective point of the first circle is involved I = 1. With the above accomplished, IYT is again made into a real number and divided by 1000 (giving the y-coordinate to the nearest one one thousandth of an inch) for further work. It is now labelled YTTT [The y of equ. (C7)]. In order to be able to stop the computations for points on a given fillet circle, once $$y \leq y_c - r_c , \qquad (3)$$ the test of lines 127 and 128 has been devised. The x-coordinate associated with YTTT is then obtained with the help of equ. (C9) of Appendix C and stored in X(I,J), where J is the circle number and I is the counter of the y-coordinate. This sequence, which starts on line 124 and ends with line 132 is continued until the limit of equ. (3) is reached for a given circle. In each step the counter I is incremented by 1, the integer IYT is decreased by 1 and stored in Y(I), and finally the associated x-coordinate is stored in the appropriate X(I,J). When the computations for any fillet circle are completed, control is transferred to location 150. - (4) Starting with location 150, the stage is set to compute the x and y coordinates of points on subsequent circles: The angle ψ is decremented by $\Delta \psi$, and a test is made to check whether ψ_{fin} has been reached. In addition, the circle counter J is incremented by 1 as long as $\psi < \psi_{\text{fin}}$. To obtain the data for a new circle, control is transferred to location 25 again. In case the limiting angle ψ_{fin} has been reached, the value J corresponding to the last circle is stored as <u>JFIN</u>, and control is given to location 500 to commence the search for the largest value of X(I,J) in a given row of the array. - (5) If control was transferred to location 25, the steps described in (2)above are repeated for the new position of the fillet circle. In order to be able to form an array as shown in Table C-1 of Appendix C, it is necessary to establish that location Y(I) of any previous circle which contains an IYT of the same magnitude as that which corresponds to the effective point of the new circle. This is accomplished by the **sorting** procedure starting in line 115 and ending in line 121: The counter I, which serves to call on the already existing Y(I), is initialized and YT is made into the integer IYT. The desired location Y(I) is found by comparing the content of each of the existing Y(I) with the value of the above IYT. When the test $$Y(I) - IYT \leq 0 (4)$$ is met, control is transferred to location 90 and the present values of I and IYT are reestablished as the counter and the content of this Y(I). At this point all operations for a given circle may be performed as described beginning with the second paragraph of section (3) above. (6) As stated earlier, once all the possible Y(I) and X(I,J) are filled, control is transferred to location 500 to search for the x-coordinates of the root profile. The preparation for the determination of the largest value of X(I,J) corresponding to any y-coordinate Y(I) starts in location 500 (line 139). YFIN, the smallest value of the y-coordinate for which X(I,J) has been found earlier, is obtained by way of YCFIN. This variable is obtained with the help of the fillet center expressions (C4) or (C6), evaluated at $\psi = \psi_{\mbox{fin}}$. Then, similar to equ. (3): $$YFIN = YCFIN - RC$$ (5) Subsequently, the following operations are performed: - (1). The counter I is initialized. It is used to keep track of the Y(I) and X(I,J) of before. - (2). The counter K = I + IPREV is introduced in location 501. This counter makes it possible to add the final values of the root coordinates to vectors X2 and Y2, which presently only contain the involute coordinates in locations from I = 1 to I = IPREV. (See line 98). - (3). KFIN = K is introduced, in order to be able to label the last values of X2 and Y2. - (4). The sorting process for each row of the array X(I,J) starts in line 144 with the initialization of X2(K) = -10.00. The loop between line 145 and 147 starts by comparing the above value with that of the content of X(1,1) i.e. the first value in the first row. If X(1,1) is larger than -10.00, X2(K) is made equal to X(1,1). If it contains the initially read-in value of -10.00, X2(K) remains as -10.00 (See line 31). In the next comparison, the content of X(1,2) is compared with the current value of X2(K). In case X(1,2) > X2(K), this value of X(1,2) is made the current value of X2(K). This sorting process is repeated until J = JFIN, the number of the last fillet circle (See line 137). - (5). The outer loop of the sorting process includes lines 142 to 151. Once the largest value of any row of X(I,J) has been stored in X2(K), the content of the associated Y(I) is divided by 1000.00 and stored in Y2(K). This operation is repeated until the last value of Y2 becomes equal to or smaller than the previously determined YFIN. Control is transferred to location 21, whenever the vectors X2 and Y2 contain a complete set of coordinates for the left tooth profile. The determination of the various parameters, needed for the computation of the Lewis factor, starts in location 21 with the following: PHIRO = $$\phi_{R_O}$$, according to equ. (E22) BETA = β , according to equ's. (E21) THETAO = θ_{R_O} , see equ. (E29) RV = R_v , according to equ. (F28) The search for the point of tangency between the Lewis parabola and the tooth profile is conducted according to the outline in Appendix E-4. It is first necessary to find the value of the counter K, used in X2(K) and Y2(K), which corresponds to that of the y-coordinate RV of point V of Figure E-4. The range between this point and the already known YFIN, for which K = KFIN, is the range in which the tangency will occur. For computational reasons, the point START rather than point V is chosen. Thus, $$START = RV - .005 (inches)$$ (6) The location of that Y2 which corresponds to START is found in the loop between lines 165 and 169. Once the number of this location is found, it is labelled BEGIN. The determination of the tangency point is carried out in the loop between lines 172 and 179. Using the counter J, the value of K is varied between $$K = BEGIN + J - 1 \tag{7}$$ and $$K = BEGIN + KFIN - 1 , (8)$$ where KFIN is the difference between the KFIN of line 143 and BEGIN of line 170. The operation consists of the following steps: (1). The value of XPAR = x_{par} is computed according to equ. (E32), using the initial value of CONB = B [See equ. (E31)], for the full range of values of Y2(K). In each step, the difference $$DIFF2 = |X2(K)| - XPAR$$ (9) is computed [See also equ. (E33)]. If this difference is less than or equal to zero, the point of tangency has been found and control is transferred to location 109 (line 180). (2). If the point of tangency cannot be found for a given value of CONB, this value is decremented by DELCON (see line 178) and equ. (9) is used to test a new series of XPAR values. This process is continued until the values of X2(K) and Y2(K), associated with the tangency point, are found. Finally, with $X2(K_{tan})$ and $Y2(K_{tan})$ found, EX = x is computed according to equ. (E35), and the Lewis factor as well as the AGMA geometry factor are determined with the help of equ's. (E11) and (E36), respectively. ### d. Output Parameters (All lengths are given in inches and all angles in degrees). The output of the program first states the numerical values of the input parameters N, BEFF, PD, THETAD, CAPTCS, RC, KADD, DELAL, DELPSI, DELCON and CONB. Subsequently, it is stated whether or not the tooth is undercut. In addition, the output gives numerical values for the following quantities: RP = $$R_p = \frac{N}{2 P_d}$$, the pitch radius of the gear $$RB = R_{p} \cos \theta$$, the base radius of the gear RO = $$R_p + \frac{KADD}{P_d}$$, the outside radius of the gear RF = $$R_f$$, the inner form radius, either according to equ. (D9), or according to equ. (D12) EPS = $$\frac{\theta}{2}$$ + θ , in degrees THETAB = $$\theta_h$$, according to equ. (2), in degrees DELTA = $$\frac{b_{eff}}{R_{h} \sin \theta}$$ - $\tan \theta$, according to equ. (B22), in degrees TAU = EPS or EPS + DELTA GAMT = γ_{tot} , according to equ. (D16) ALPHIN = α_{in} , according to equ. (D23) ALPHFIN = α_{fin} , according to equ. (D24) PSIIN = ψ_{in} , according to equ. (D18) or equ. (D20) $FSIFIN = \psi_{fin}$, according to equ. (D14) or equ. (D19) PHIRO = ϕ_{R_0} , according to equ. (E22) BETA = β , according to equ's. (E21) CAPTO = T_o , tooth thickness at R_o , computed according to equ. (E16) THETAO = θ_{R_0} , computed according to equation (E15) and furnishing a result identical to that of equ. (E29) RV = R_v , according to equ. (E28) EX = x, according to equ. (E35) YLEWIS = Y, the Lewis factor, according to equ. (E11) YAGMA = Y_{AGMA} , according to equ. (E36) TANGENCY K = value of counter K at point of tangency between Lewis parabola and tooth profile Y2(KTAN) = y-coordinate of tooth profile associated with point of tangency X2(KTAN) = x-coordinate of tooth profile associated with point of tangency CONB = final value of constant B of Lewis parabola NRITE = Test constant (see section b above) If NRITE = 1, the program causes the printing of the tooth profile coordinates Y2(K) and X2(K) for all values of K, starting from the tip of the tooth down towards its root. The transition from the involute to the trochoidal part of the profile occurs where the values of Y2(K) are given to one one-thousandth of an inch. Recall that, since the program computes the left tooth profile, the values of X2(K) are negative. ### II. Program LEWIS ENVELOPE (See Appendix H) ### a. Dimensioning of Arrays Again, the vectors XI and YI are used for the initial storage of the involute coordinates of the gear tooth. The sizes of these vectors are also
determined with the help of equ. (1), or by way of program MATRIX (see Appendix F). The vectors X2 and Y2 must again hold the values of the involute coordinates as well as those of the root coordinates. The required dimensions of these arrays may be obtained by adding the number of rows of vector Y1 to the following number of trochoid computation intervals:* $$N_{t_r} = \frac{\psi_{in} - \psi_{fin}}{\Delta \psi} \qquad \text{(see below)}$$ where ψ_{in} = initial trochoid generating angle [For undercut teeth use equ. (D18), for non-undercut teeth equ. (D20) is The number of these intervals is identical with the column number for the tooth root interval, as given in the output of program MATRIX in Appendix F. See also equ. (F8). applicable. ψ_{in} is positive or zero.] - $\psi_{\mbox{fin}}$ = final trochoid generating angle. [For undercut teeth use equ. (D14), for non-undercut teeth use equ. (D19). $\psi_{\mbox{fin}}$ is always negative. This explains the form of equ. (10).] - $\Delta \psi$ = increment of roll angle of the rack pitch line (See earlier.) #### b. Input Parameters The input parameters for program LEWIS ENVELOPE are the same as those for program LEWIS CIRCLES. #### c. Computations With the exception that MATRIX X does not exist in this program, LEWIS ENVELOPE is parallel to LEWIS CIRCLES up to line 98: Various initial gear parameters are computed. It is decided whether or not the gear tooth is undercut and the associated parameters are determined. The involute coordinates are computed and stored in vectors X1 and Y1, with the last computation corresponding to the outside radius of the tooth. In order to be able to obtain tooth profile coordinates which start with the tip of the tooth, the order of the vectors X1 and Y1 is again reversed and the result is stored in the vectors X2 and Y2. The location number of the last pair of involute coordinates (now associated with the angle α_{in}) corresponds again to the value of IPREV. The determination of the tooth root coordinates starts in line 99 and proceeds in the following manner: (1) The angle ψ is made equal to $\psi_{\mbox{in}}$, and the counter I is initialized at $$I = IPREV + 1 \tag{11}$$ (2) A loop, starting with line 104 and ending with line 112, computes the coordinates XENV = x_{env} and YENV = y_{env} according to equ's. (C21) and (C22), respectively, until $\psi = \psi_{fin}$ (PSIFD). The results are stored in vectors X2 and Y2, between the locations I = IPREV + 1 and I = KFIN. The computations for the LEWIS and AGMA factors start in line 114 (statement no. 21) and are identical to those of program LEWIS CIRCLES up to and including line 151. #### d. Output Parameters The output parameters of program LEWIS ENVELOPE are identical to those of program LEWIS CIRCLES. The print-out of the tooth profile coordinates differs from that in program LEWIS CIRCLES somewhat. For the present case, it was possible to separate the involute coordinates from the trochoid coordinates by appropriate headings, i.e. INVOLUTE PLOT and TROCHIOD PLOT. #### 3. SAMPLE RUNS OF PROGRAM LEWIS CIRCLES AND LEWIS ENVELOPE This section first discusses the results of two identical sample runs which were made with each of the two programs. The first type of run involves a non-undercut 36 tooth gear. The second concerns itself with an undercut 12 tooth pinion. Appendix G lists program LEWIS CIRCLES on pages G-2 to G-9. The associated output for the 36 tooth gear is given on pages G-10 to G-18, while that for the 12 tooth pinion covers pages G-19 to G-37. Appendix H lists program LEWIS ENVELOPE on pages H-2 to H-9. The associated output for the 36 tooth gear is given on pages H-10 to H-14. There are two outputs for the 12 tooth pinion. The one with the larger angle increment $\Delta\psi$ is given on pages H-15 to H-19, while that for the smaller increment $\Delta\psi$ is reproduced on pages H-20 to H-32. Finally, the results of certain selected computations of LEWIS and AGMA factors are given in tabular form. #### I. Sample Runs of Program LEWIS CIRCLES #### a. 36 Tooth Gear #### 1. Input Parameters (See also Section 2-Ib) With one exception, all input data of this run are printed out on top of the first output page (See p. G-10). N = 36 teeth BEFF = 1.215 in. PD = 1.0, diametral pitch THETAD = 20 degrees CAPTCS = 1.846 in. RC = .04 in. KADD = 1.425 in. DELAL = .250 degrees DELPSI = .125 degrees CONB = 4.0 DELCON = .001 Further, on the bottom of the first output page: NRITE = 1 #### 2. Array Dimensions The output of the program MATRIX on p. F-12 gives the following minimum dimensions for the various arrays associated with the 36 tooth gear: Length of rows for involute vectors X1 and Y1: 94 Length of rows and columns for tooth root arrays: POW = 370, COL = 85 This leads to the minimum number of locations for vectors X2 and Y2: 94 + 370 = 464 As a consequence of the above, the following dimension statements are included in the program of this run (see p. G-2): X1(100), Y1(100) Y(400) , X(400, 100) X2(500), Y2(500) ### 3. Output Data (See also Section 2-Id) The first output statement on page G-10 conveys the fact that the "TOOTH IS NOT UNDERCUT". The subsequent data block is useful for checking purposes: RP = 18.000 in. RB = 16.91447 in. RO = 19.425 in. RF = 17.11373 in. THETAB = 7.58392 degrees GAMT = 0.0 degrees EPS = 23.79196 degrees DELTA = -8.82052 degrees TAU = 14.97144 degrees ALPHIN = 8.82052 degrees ALPHFIN = 32.35465 degrees PSIIN = 0.0 degrees PSIFIN = -10.6258 degrees PSIRO = 29.4532 degrees (This is actually PHIRO acc. to Section 2-Id) BETA = 28.56269 degrees CAPTO = .60383 in. THETAO = .89052 degrees RV = 19.25831 in. The first line of the lowest block of results on page G-10 deals with the essential output of the program, i.e.: EX = .55278 in., the Lewis dimension x YLEWIS = .3685, the Lewis factor YAGMA = .36221, the AGMA geometry factor The second line of this data block gives further values which are of interest for checking purposes: TANGENCY K = 237, i.e the point of tangency between the tooth profile and the Lewis parabola was found by the program to occur at Y2(237) Y2(KTAN) = 16.937 in., y-coordinate of tooth profile at point of tangency. CONB = 1.809, final value of constant B of Lewis parabola The listing of the coordinates of the left tooth profile, i.e. of the values stored in the associated vectors X2 and Y2, begins on top of page G-11. Recall that the values of these coordinates are printed out in such a way that they start at the tip of the tooth and end at its root. The involute portion of the profile begins with K = 1 and ends with K = 96. While the first set of values of the trochoidal portion of the tooth profile at K = 97 is not specifically marked, it may be recognized by the fact that Y2(97) represents the first y-coordinate which is given in terms of one one-thousandth of an inch. This trochoidal portion of the profile ends with K = 460. Note that the point of tangency at K = 237, is well above the last point of the profile. h. 12 Tooth Pinion(Appendix G shows only the output of this run.) #### 1. <u>Input Parameters</u> With the exception of the NRITE statement, all input data are printed again on top of page G-19: N = 12 BEFF = 1.0526 in. PD = 1 THETAD = 20 degrees CAPTCS = 1.57079 in. RC = .300 in. KADD = 1.000 in. DELAL = .250 degrees DELPSI = .500 degrees CONB = 4.0 DELCON = .001 Further, as shown on the botton of page G-19: NRITE = 1 #### 2. Array Dimensions (The program listing containing the dimension statement given below is not reproduced in this report.) The output of program MATRIX on page F-13 gives the following minimum array dimensions for the given pinion data (For rationale, see parallel section for the 36 tooth gear.). X1(150) , Y1(150) Y(995) , X(995, 52) X2(1145), Y2(1145) #### 3. Output Data The first output statement on p. G-19 indicates that the "TOOTH IS UNDERCUT". The subsequent data block may be interpreted as discussed in section 2-Id and is parallel to the one shown for the 36 tooth gear. The first line of the lowest block of results again represents the essential output of the run, i.e.: EX = .34446 in., the Lewis dimension x YLEWIS = .22964, the Lewis factor YAGMA = .2364, the AGMA geometry factor The second line of this data block gives: TANGENCY K = 729 Y2(KTAN) = 5.019 in. X2(KTAN) = -.780016 in. XPAR TAN = .78003 in. CONB = 2.903 The listing of the tooth profile starts on p. G-20. The involute portion of the tooth profile begins with K=1 and ends with K=152. The trochoidal part of the profile extends from K=153 to K=1133. Note that the point of tangency, at K=729, is well above the last computed profile point. #### II. Sample Runs with Program LEWIS ENVELOPE #### a. 36 Tooth Gear #### 1. Input Parameters With the exception of CONB = 5.0, the input parameters of this run with program LEWIS ENVELOPE are identical with those used in the run with program LEWIS CIRCLES (See section 3-Ia). As before, these data are listed principally on top of the first output page of the program. This output page is reproduced on p. H-10 of this report. (Note that the format of the first output page of program LEWIS ENVELOPE is the same as that of the first output page of program LEWIS CIRCLES.) #### 2. Array Dimensions A certain part of the results of program MATRIX may be used to determine the dimensions of the vectors X1 and Y1 as well as those of the vectors X2 and Y2. Thus, from p. F-12: Length of rows for involute vectors X1 and Y1: 94 Since there is now one set of root profile coordinates for each position of the angle ψ , the number of rows of these coordinates is equal to the number of columns given by program MATRIX under the heading of "Number of rows and columns for tooth root arrays". [See equ's. (10) and (F8)]. Thus, the number of root coordinate pairs equals 85 according to p. F-12. The minimum dimensions for X2 and Y2 then become: 94 + 85 = 179. Actually, the following larger
dimensions were included into the program for this run (see program LEWIS ENVELOPE on p. H-3): X1(180) , Y1(180) X2(1000), Y2(1000) #### 3. Output Data The central output data block, starting with "TOOTH IS NOT UNDERCUT" and ending with RV = 19.25831 is identical with that obtained by way of program LEWIS CIRCLES, as shown on p. G-10. The first line of the lowest output data block again furnishes the principal results of the run. (Recall that the root profile coordinates are computed in a different manner in program LEWIS ENVELOPE.) Thus, EX = .55277 in. YLEWIS = .36851 YAGMA = .36221 These results are identical with those obtained by way of program LEWIS CIRCLES. The second line of this lowest block is useful for comparison purposes (see Section 4): TANGENCY K = 117 Y2(KTAN) = 16.93642 in. X2(KTAN) = -1.132901 in. XPAR TAN = 1.132924 in. CONB = 1.809 The listing of the tooth profile coordinates starts on top of page H-ll. As for the comparable run with program LEWIS CIRCLES, the involute portion of the profile is given from K = 1 to K = 96. The root part of the profile extends from K = 97 to K = 182. #### b. 12 Tooth Pinion Program LEWIS ENVELOPE was run twice for the 12 tooth pinion. The input data of the first run are identical with those used earlier in conjunction with program LEWIS CIRCLES (See section 3-Ib). In the second run the increment $\Delta\psi$ was reduced to .05 degrees in order to observe the influence of the more closely spaced y-coordinates of the root profile. #### 1. Input Parameters for Run with $\Delta \psi$ = .5 degrees The input data for this run, as shown on p. H-15, are the same as those given in section 3-Ibl. #### 2. Array Dimensions for Run with $\Delta \psi = .5$ degrees The minimum array dimensions for this run may again be obtained in the manner discussed in section II-a2 above with the help of the results of program MATRIX on p. F-13. Since the lengths of the rows of involute vectors X1 and Y1 must be at least 150, X1(150) , Y1(150) The number of columns for the root array X of program LEWIS CIRCLES was determined to be 52. Therefore, X2(202), Y2(202) #### 3. Output Data for Run with $\Delta \psi$ = .5 degrees The central output data block of p. H-15 is identical with that obtained from program LEWIS CIRCLES (see page G-19). The principal results, as given in the lowest output block, are as follows: EX = .34443 in. YLEWIS = .22962 YAGMA = .23643 TANGENCY K = 177 Y2(KTAN) = 5.01112 in. X2(KTAN) = -.781767 in. XPAR TAN = .781767 in. CONB = 2.903 These results are essentially identical with those obtained from program LEWIS CIRCLES. The difference in the y-coordinate of the tangency point is due to the different manner of computing the tooth root coordinates. (See discussion in section 4 below.) The listing of all tooth profile coordinates is given on pp. H-16 to H-19 of Appendix H. #### 4. Output Data for Run with $\Delta \psi = .05$ degrees The input/output data of this run with a reduced angular increment are listed on pp. H-20 to H-32 of Appendix H. The principal results are as follows: EX = .34447 in. YLEWIS = .22965 YAGMA = .23635 TANGENCY K = 385 | . N | BEFF (in.) | CAPTCS (in.) | RC (in.) | KADD
(in.) | Lewis Factor | AGMA
Factor | |-----|------------|-----------------|----------|---------------|--------------|----------------| | 12 | 1.000 | 1.5707 9 | . 239 | 1.000 | . 24189 | . 24807 | | 13 | " | ** | ,, | 11 | . 25493 | .25922 | | 2.; | 11 | 11 | 1. | , | . 33822 | .32876 | | 30 | , | 97 | ,. | ** | . 36134 | . 34784 | | 45 | " | ** | ** | 11 | . 39494 | .37542 | | 50 | 11 | 11 | 11 | 11 | .40209 | .38121 | | 100 | " | ** | ,, | 11 | .43683 | .40976 | | 300 | " | * * | ę, | •• | . 45828 | .42337 | | 12 | .800 | 1.57079 | . 304 | .800 | . 33517 | . 32598 | | 13 | " | ** | 11 | *1 | . 34831 | .33712 | | 15 | " | 11 | 11 | 11 | .37016 | . 35521 | | 45 | ,, | ** | " | 11 | . 47858 | .44417 | | 300 | 11 | 71 | 11 | į t | .53370 | .48946 | | 12 | 1.0526 | 1.57079 | .300 | 1.000 | . 22964 | . 23640 | | 13 | 11 | ** | 11 | 11 | .24321 | . 24817 | (For all runs: Diametral pitch is unity and hob pressure angle is 20° . All runs made with program LEWIS CIRCLES.) Table 1 Selected Computations of Lewis and AGMA Geometry Factors Y2(KTAN) = 5.02859 in. X2(KTAN) = -.777906 in. XPAR TAN = .777909 in. CONB = 2.903 ## III. <u>Selected Computations of the Lewis and the AGMA Geometry</u> Factors Table 1 shows the results of selected determinations of the Lewis and the AGMA geometry factors. In all cases, the computations were made with the help of program LEWIS CIRCLES and a diametral pitch of one, together with a 20 degree hob pressure angle were used. #### 4. DISCUSSION This section first presents a discussion of certain differences in the results for the two sample gears of section 3, as obtained with programs LEWIS CIRCLES and LEWIS ENVELOPE. (Table 2 juxtaposes the essentials of these results.) Subsequently, a number of special features and peculiarities of both programs are pointed out. #### I. Comparison of Results for 36 Tooth Gear and 12 Tooth Pinion When comparing the results of the two programs for a given set of data, it must be kept in mind that the point of tangency of the Lewis parabola is generally located in the root portion of the tooth profile and that the programs produce the root profile in different ways. | Program | N " | YLEWIS | YAGMA | Y2(KTAN)
(inches) | X2(KTAN)
(inches) | | CONB | |----------------------|-----|---------|---------|----------------------|----------------------|---------|-------| | CIRCLES | 36 | .36852 | .3622 | 16.937 | 1.13277 | 1.13278 | 1.809 | | $\Delta \psi = .125$ | | | | | | | | | ENVELOPE | 36 | .36851 | .36221 | 16.9364 | 1.13290 | 1.13292 | 1.809 | | $\Delta \psi = .125$ | | | | | | | | | CIRCLES | 12 | . 22964 | .23640 | 5.0190 | 0.78002 | 0.78003 | 2.903 | | $\Delta \psi = .500$ | | | | | | | | | ENVELOPE | 12 | .22962 | .23643 | 5.0111 | 0.78173 | 0.78177 | 2.903 | | $\Delta \psi = .500$ | | | | | | | | | ENVELOPE | 12 | . 22965 | . 23635 | 5.0286 | 0.77791 | 0.77791 | 2.903 | | $\Delta \Psi = .050$ | | (| | | | | | Table 2 Comparisons of Results of Programs LEWIS CIRCLES and LEWIS ENVELORA Program LEWIS CIRCLES furnishes one x-coordinate of the tooth root for every one one-thousandth of an inch of the y-coordinate. The accuracy of these x-coordinates improves as the increment $\Delta\psi$ is made smaller, i.e. as more circles become involved in this simulation of the drafting process. (See Appendix C-2.) Program LEWIS ENVELOPE produces accurate x-coordinates of the root profile, because of its analytical origin. To obtain these x-coordinates in one one-thousandth of an inch increments, the increment $\Delta \psi$ has to be quite small. Let the results in Table 2 for the 36 tooth gear be compared first: Both sets of results were obtained with $\Delta \psi$ = .125, and they are essentially identical. The spacing of the y-coordinates due to program LEWIS ENVELOPE may be seen on p. H-13 of Appendix H. The point of tangency is at Y2(117) = 16.9364 in. The preceding as well as the succeding values of the y-coordinates are approximately .006 inches away. Because of the magnitude of these distances, it is probably fortuitous that such close agreement could be obtained. While the results for the Lewis and AGMA factors as well as for the constant B are also essentially identical in the case of the 12 tooth pinion, there are some small differences in the x and y-coordinates of the root profiles. Even though the increment $\Delta\psi$ = .500 is quite large, it had to be used in running program LEWIS CIRCLES, since the associated array X already had a 995 x 52 dimension and with that required a very large amount of computer core. (See output of program MATRIX on p. F-13.) When this increment was used to run program LEWIS ENVELOPE, the magnitude of the spacing of the y-coordinates near the point of tangency was approximately .020 inches. (See K = 177 on p. H-19.) When program LEWIS ENVELOPE was run with $\Delta \psi$ = .05. the spacing of the y-coordinates surrounding the point of tangency was of the order of .002 inches (See K = 385 on p. H-27.). This result appears to be the best of the three. Aside form these small discrepancies, both programs furnish excellent results. #### II Special Features of Program LEWIS CIRCLES a. All input data must be expressed in terms of unity diametral pitch. - b. The program cannot be run for a hob fillet radius RC = 0, since its simulation of the drafting process requires such a radius. This limitation can be overcome by choosing a very small radius for the case of a sharp cornered hob. (By letting RC = .040 in. for the unity diametral pitch computation, an actual gear of 60 diametral pitch will be cut by a cutter with a radius of .00067 in.) - The angular increment $\Delta\alpha$ must be chosen sufficiently small if one desires a fairly close spacing of the y-coordinates of the involute part of the tooth profile for drawing purposes. A $\Delta\alpha$ = .25 degrees caused a spacing of between .015 and .030 inches for the 36 tooth gear and a spacing of between .003 and .015 inches for the 12 tooth pinion. The larger spacing will always occur near the tip of the tooth. - d. The choice of the root angular increment is especially important. The smaller $\Delta\psi$, the larger the number of circles for a given y-coordinate of the root region, and with that the greater the accuracy of the resulting root profile. This becomes crucial when the hob fillet radius RC is small. For RC = .040 in. an increment $\Delta \psi$ = .125 degrees gave good results. With RC = .300 in., the increment $\Delta \psi$ = .500 deg. was satisfactory. (There is a trade-off between accuracy and core space requirement.) Because the number of overlapping circles decreases near the bottom of the root profile, it is a good idea to check whether the y-coordinate of the point of tangency is at least one quarter of
the magnitude of the hob fillet radius away from the final y-coordinate of the root profile. If this is not the case, it is hest to diminish the angle PSIFIN, i.e. continue further with the drafting simulation. (The above serves only as a cautionary note, since during all trial runs the point of tangency was well away from the end of the tooth root.) e. Since the root profile coordinates are stored at .001 inch intervals of the y-coordinate, the point of tangency will be accurate as long as the root profile is accurate. #### III. Special Feature of Program LEWIS ENVELOPE - a. All input data must also be expressed in terms of unity diametral pitch - b. The program \underline{can} be run for all values of the hob fillet radius, including RC = 0. - c. The above remarks concerning the angular increment $\ensuremath{\Lambda\alpha}$ also apply here. - d. While the y-coordinates of the root portion of the tooth profile are given at intervals of .001 in. by program LEWIS CIRCLES, the spacing of these coordinates by program LEWIS ENVELOPE depends entirely on the magnitude of the angular increment Δψ. If this increment is too large, the y-coordinates of the root profile may have a fairly wide spacing. Since the point of tangency of the Lewis parabola can only be found for existing y-coordinates, this point will only then be accurately determined if the spacing of these coordinates is of the order of .001 inches. Since there is no core problem with program LEWIS ENVELOPE, $\Delta\psi \leq .05$ degrees can readily be used. #### APPENDIX A #### DETERMINATION OF INVOLUTE COORDINATES Figure A-l shows an involute gear tooth, originating at its base circle, in the standard vertical position as defined for this report. It is assumed that the circular tooth thickness $t_b = \overline{VV}'$ at the base circle and the associated angle θ_b are known. To determine the x and y coordinates of the arbitrary point T on the involute, the unit vectors \overline{n}_{ou} and \overline{n}_{ut} , in directions \overline{OU} and \overline{UT} , respectively, must first be determined. Thus, $$\overline{n}_{ou} = \cos(90 + \frac{\theta_b}{2} - \alpha) \overline{i} + \sin(90 + \frac{\theta_b}{2} - \alpha) \overline{j}$$ (A1) where α = the roll angle of the generating tangent $\overline{\text{UT}}$ $$\theta_b = \frac{t_b}{R_b}$$, where R_b represents the base radius Equation (Al) may be simplified to: $$\overline{n}_{ou} = -\sin(\frac{\theta}{2}b - \alpha) i + \cos(\frac{\theta}{2}b - \alpha) \overline{j}$$ (A2) The unit vector \overline{n}_{ut} is found by cross multiplication of \overline{n}_{ou} by the unit vector $\overline{k}\colon$ A-2 -60- $$\overline{n}_{ut} = \overline{k} \times \overline{n}_{ou} = -\cos(\frac{\theta_b}{2} - \alpha) \overline{i} - \sin(\frac{\theta_b}{2} - \alpha) \overline{j}$$ (A3) The vector $\overline{\text{OT}}$ may now be written in the following form: $$\overline{OT} = R_b \overline{n}_{ou} + R_b \alpha \overline{n}_{ut}$$ (A4) Substitution of equations (A2) and (A3) into the above and subsequent separation into x and y-components, gives the following coordinates of an arbitrary point T on the left involute profile: $$x_{inv} = R_b \left[-\sin \left(\frac{\theta_b}{2} - \alpha \right) - \alpha \cos \left(\frac{\theta_b}{2} - \alpha \right) \right]$$ (A5) and $$y_{inv} = R_b \left[\cos(\frac{\theta_b}{2} - \alpha) - \alpha \sin(\frac{\theta_b}{2} - \alpha) \right]$$ (A6) #### APPENDIX B DETERMINATION OF COORDINATES OF PATH OF EFFECTIVE RACK POINT In order to be able to plot the root of a gear tooth, as cut by a rack cutter, it is first necessary to obtain the x and y coordinates of the trochoidal path described by the effective point of the rack cutter tooth. Figure B-l shows the effective points of rack cutter teeth with and without fillet radii as well as the associated effective Figure B-1 Effective Point and Effective Distance $b_{\mbox{eff}}$ of Racks with and without Fillet Radii distances $b_{\mbox{eff}}$. When there is no fillet radius, (see Fig. B-la) the corner becomes the effective rack point and $b_{\mbox{eff}}$ is represented by the distance from the acting pitch line of the rack to this corner. If the rack has a fillet, the point of tangency of the rack flank and the fillet circle becomes the effective point and $b_{\mbox{eff}}$ is measured to this point. The magnitude of $b_{\mbox{eff}}$ decides for a given gear or pinion whether the teeth are undercut. Figure B-2 illustrates the applicable criterion. If the effective point of the rack cutter tooth moves horizontally along a line which passes through point U(the origin of the involute) or above it, the involute tooth will not be undercut. Thus the limiting distance $\frac{b}{cfmax}$ is given by $$b_{effmax} = R_p - R_b \cos \theta$$ $b_{effmax} = R_p (1 - \cos^2 \theta) = R_p \sin^2 \theta$ (B1) Thus, generally, If $b_{eff} \leq R_p \sin^2 \theta$, the gear tooth will not be undercut. The effective point of the rack initially contacts the gear tooth-to-be-cut above its base circle. If $b_{eff} > R_p \sin^2 \theta$, the gear tooth <u>will be</u> undercut. The effective point of the rack initially contacts the tooth- Figure B-2 $\begin{array}{ll} \mbox{Maximum Allowable b} \mbox{eff w} \mbox{hich} \\ \mbox{avoids Undercutting} \end{array}$ to-be-cut below its base circle. The following first gives derivations for the trochoid coordinates of the path of the effective rack point for both of the above cases. Appendix C shows how to obtain the associated coordinates of the path of the center of the fillet circle. # 1. COORDINATES OF PATH OF EFFECTIVE RACKPOINT $\text{FOR } b_{\mbox{eff}} > R_p \ \sin^2 \theta$ Figure B-3 shows a rack cutter, which is about to cut the root of the indicated tooth, in its standard position. The flank of the rack tooth is tangent to the initial involute point V. The angle ψ , which defines the rolling of the rack pitch line on the gear pitch circle, is zero when line \overline{OP} is at the rack pressure angle θ to the initial involute tangent \overline{OV} . As the angle ψ increases in a CCW direction, a part of the undercut root of the gear tooth is generated. A clockwise decrease in the angle ψ causes the completion of this root. In actual gear hobbing, it would also cause the generation of the involute portion of the tooth. The determination of the required maximum positive and negative values of the angle ψ , which are necessary to form a sufficient portion of the root profile, together with the determination of the inner form radius of undercut teeth, is shown in APPENDIX C. When $b_{eff} > R_p \sin^2 \theta$, the distance from the instant center P to point R, becomes for the indicated standard position, i.e. for $\psi = 0$ $$a = (R_p - h_{eff}) \tan \theta$$ (B2) For non-zero values of ψ , the distance \overline{PR} is given by $$PR = a + R_{p} \psi \tag{?3}$$ To define the position vector \overline{OS} , from the center of the gear to the effective rack point S, it is necessary to define unit vectors for the directions of lines \overline{OP} and \overline{PR} , respectively. $$\bar{n}_{op} = \cos(90 + \frac{\theta_b}{2} + \theta + \psi)\bar{i} + \sin(90 + \frac{\theta_b}{2} + \theta + \psi)\bar{j}$$ (B4) or $$\bar{n}_{op} = -\sin(\frac{\theta_b}{2} + \theta + \psi)\bar{i} + \cos(\frac{\theta_b}{2} + \theta + \psi)\bar{j}$$ (B5) Further, $$\bar{n}_{pr} = -\bar{k} \times \bar{n}_{op} = \cos(\frac{\theta b}{2} + \theta + \psi) \ \bar{i} + \sin(\frac{\theta b}{2} + \theta + \psi) \ \bar{j}$$ (B6) The position vector \overline{OS} may now be defined as: $$\overline{OS} = R_{p} \overline{n}_{op} + (a + R_{p} \psi) \overline{n}_{pr} - b_{eff} \overline{n}_{op}$$ (B7) Substitution of equ's (B5) and (B6) and separation of x and y components gives the following coordinates for the path of the effective rack point: $$x_{tr} = -(R_p - b_{eff}) \sin(\frac{\theta_b}{2} + \theta + \psi) + (R_p \psi + a) \cos(\frac{\theta_b}{2} + \theta + \psi)$$ (B8) and $$y_{tr} = (R_p - b_{eff}) \cos \left(\frac{\theta}{2} + \theta + \psi\right)$$ $$+ (R_p \psi + a) \sin \left(\frac{\theta}{2} + \theta + \psi\right)$$ (B9) #### 2. COORDINATES OF PATH OF EFFECTIVE RACK POINT FOR $$b_{eff} \leq R_p sin^2 \theta$$ Figure B-4 shows the effective point of the rack making initial contact with point Q on the (future) involute profile. (This is considered standard position for the non-undercut teeth.) This point must be located on the line of action $\overline{\text{UP}}$. Note that, point V again represents the initial point of the involute. The angle ψ , which again defines the rolling of the rack pitch line on the pitch circle of the gear is zero in the indicated standard position, when line $\overline{\text{OP}}$ makes the rack pressure angle θ with the instantaneous base radius $\overline{\text{OU}}$ of length R_{b} . A clockwise decrease in ψ starts the generation of both the involute and root profiles. For a discussion of the limits of angle ψ see APPENDIX C. (Let the rack in Figure B-4 be considered to be in standard position.) For the present case, with $\text{beff} \leq R_{p} \sin^{2}\theta$, the distance a becomes: B-8 -70- $$a = \frac{b_{eff}}{\tan \theta}$$ (B10) This represents the distance \overline{PR} when $\psi = 0$. In general $$\overline{PR} = a + R_{p} \psi \tag{B11}$$ To define the position vector \overline{OS} , from the gear center 0 to the effective rack point S, it is necessary to introduce unit vectors for the directions of lines \overline{OP} and \overline{PR} , respectively, Now, (see Figure B-4): $$\bar{n}_{op} = \cos(90 + r_i + \psi)\bar{i} + \sin(90 + \eta + \psi)\bar{j}$$ (B12) or $$\bar{n}_{op} = -\sin(\eta + \psi)\bar{i} + \cos(\eta + \psi)\bar{j}$$ (B13) further, $$\bar{n}_{pr} = -\bar{k} \times \bar{n}_{op} = \cos(\eta + \psi)\bar{i} + \sin(\eta + \psi)\bar{j}$$ (B14) The angle η is defined
as follows: $$\eta = \frac{\theta_b}{2} + \zeta \tag{B15}$$ where $$\zeta = \theta -$$ VOU, (B16) and $\boldsymbol{\theta}$ is the pressure angle of the rack . Further, $$vou = \overbrace{\frac{vu}{R_b}} = \frac{\overline{q}\underline{u}}{R_b}$$ (B17) by the properties of the involute curve. But $$\overline{QU} = \overline{UP} - \overline{PR}$$, (B18) where $$\overline{UP} = R_b \tan \theta$$ (B19) and $$\overline{PR} = \frac{b_{eff}}{\sin \theta} . \tag{B20}$$ Finally, $$VOU = \tan\theta - \frac{b_{eff}}{R_{b} \sin\theta}$$ (B21) and, according to equ's (B15) and (B16): $$\eta = \frac{\theta}{2} + \theta + \frac{b_{eff}}{R_{bsin}\theta} - \tan\theta$$ (B22) The position vector $\overline{\text{OS}}$ may now be written: $$\overline{OS} = R_{p} \overline{n}_{op} + (a + R_{p} \psi) \overline{n}_{pr} - b_{eff} \overline{n}_{op}$$ (B23) Substitution of equ's (B13) and (B14) into the above, followed by the separation of x and y components leads to the following coordinates of the effective point for the present case $$x_{tr} = -(R_p - b_{eff})\sin(\eta + \psi) + (R_p\psi + a)\cos(\eta + \psi)$$ (B24) and $$y_{tr} = (R_p - b_{eff})\cos(\eta + \psi) + (B25)$$ $$(R_p \psi + a)\sin(\eta + \psi)$$ #### APPENDIX C ## GENERATION OF TOOTH ROOT IN PRESENCE OF FILLET RADIUS ON RACK CUTTER The present appendix shows two methods of obtaining the coordinates of a tooth root, i.e. the portion of the tooth below the involute profile, when the rack cutter has a fillet radius r_c . Now, the root profile is not generated by the effective point, as is the case for a sharp cornered rack, but it becomes the envelope of the various positions of the fillet circle. This fillet circle serves as a generating curve. The first method simulates the applicable drafting method of finding an envelope by a purely numerical computer procedure. The center of the fillet circle is first found for a given position of the rack pitch line. Then, the x-coordinates of coints on the appropriate portion of the associated circle are found as functions of equally spaced y-coordinates. This process is repeated for other positions of the rack pitch line. For all angles ψ the x-coordinates of circle points, which are associated with certain y-coordinates , are stored in the same row of a matrix. If the angular increment of pitch line rotation is sufficiently small, that x-coordinate which is closest to the tooth center line represents the desired point on the root profile. Figure C-1 Center of Fillet Radius in Standard Position The second method was first shown by R. G. Mitchiner and H.H. Mabie in "The Determination of the Lew s Form Factor and the AGMA Geometry Factor J for External Spur Gear Teeth". Paper No. 80-DET-59, Design Engineering Technical Conference, Beverly Hills, CA., Sept. 28 - Oct. 1, 1980. It makes use of the fact that, the instantaneous centers of curvature of a generating curve and its envelope lie on a line through the instant center of rotation of the two planes involved. The contact point between the generating curve and the envelope also lies on this line and it represents a point on the final envelope profile. Before either of these procedures can be shown in detail, it is necessary to find a method for determining the coordinates of the center of the fillet radius as a function of the angle ψ . This is accomplished by the appropriate adaptations of the expressions given in Appendix B. # 1. Coordinates of Center Of Fillet Radius for Undercut and Non-Undercut Teeth Figure C-1 shows a rack cutter tooth as it appears both for undercut and non-undercut gear teeth in the standard position of Figure B-3 and B-4, respectively. The distance from point R, on the rack pitch line, to the effective rack point is represented by $b_{\mbox{eff}}$. The distance $\overline{\mbox{PR}}$, from the instant center P to point R, which corresponds to the effective rack point, is given by length a. [As before, either equ's. (B2) or (B10) are applicable.] If one wishes to express the position of the center C of the right hand fillet (of radius r_c) with respect to the instant center P in this standard position, one obtains: $$a_2 = \overline{PR}_2 = a - r_c \cos \theta \tag{C1}$$ and $$b_2 = \overline{R_2C} = b_{eff} - r_c sin\theta$$ (C2) With the above it is now possible to adapt the coordinate expressions for the effective rack point to new ones for the fillet center C by replacing the distances a and $b_{\mbox{eff}}$ by a_2 and b_2 , respectively. Thus, one obtains for undercut teeth, according to equations (B8) and (B9): $$\mathbf{x}_{c} = -(\mathbf{R}_{p} - \mathbf{b}_{2}) \sin \left(\frac{\theta_{b}}{2} + \theta + \psi\right)$$ $$+ (\mathbf{R}_{p}\psi + \mathbf{a}_{2}) \cos\left(\frac{\theta_{b}}{2} + \theta + \psi\right)$$ $$\qquad \qquad \bullet$$ (C3) and $$y_c = (R_p - b_2) \cos (\frac{\theta_b}{2} + \theta + \psi)$$ $$+ (R_p \psi + a_2) \sin (\frac{\theta_b}{2} + \theta + \psi)$$ (C4) Similarly, the coordinates of the fillet center C for <u>non-undercut</u> teeth become with the help of equ's. (B24) and (B25): $$x_c = -(R_p - b_2) \sin (\eta + \psi) + (R_p \psi + a_2) \cos (\eta + \psi)$$ (C5) and $$y_c = (R_p - b_2) \cos (\eta + \psi) + (R_p \psi + a_2) \sin (\eta + \psi)$$ (C6) ### 2. Iterative Method of Obtaining Root Profile Figure C-2 indicates how successive fillet circles may be used to obtain the root profile envelope for undercut as well as non-undercut teeth. Point C_1 represents the fillet center when the rack cutter is in the usual standard position. The operative pitch radius is $\overline{OP} = R_{p1}$ and the coordinates of point C_1 , with respect to point P, are given by a_2 and b_2 (as defined in the previous section). Centers C_2 , C_3 and C_4 result after successive clockwise rotations of the rack pitch line, with associated pitch radii R_{p2} , R_{p3} and R_{p4} , respectively. Figure C-3 represents an enlarged view of the relevant segments of two such fillet radii. It will serve to illustrate the following explanation of the computational procedure which is used to simulate the drafting method of obtaining the root envelope: a. The coordinates $\mathbf{x}_{\mathbf{c}}$ and $\mathbf{y}_{\mathbf{c}}$ of centerpoint $\mathbf{C}_{\mathbf{l}}$ of the first circle are computed with the help of cither equations (C3) and (C4) or equations (C5) and (C6), depending on whether the tooth is undercut or not. The counter J is used to indicate the number of the circle. J = 1 for the present case and generally, for that circle which corresponds to the intial angle $\psi_{\mbox{in}}$. The total number of circles depends on the increment $\Delta\psi$ as well as on the final angle $\psi_{\mbox{fin}}$. (These initial and final angles are defined in Appendix D). b. Since the center of the fillet circle never lies at the origin, the equation for points on the circle is given by: $$(x - x_c)^2 + (y - y_c)^2 = r_c^2$$ (C7) The x-coordinates of points on this circle, for a given value of the y-coordinate, may be obtained from $$x = x_c + \sqrt{r_c^2 - (y - y_c)^2}$$ (C8) For practical purposes it is only necessary to obtain the x-coordinates of points whose y-coordinates are located between the effective rack point of a given circle and $y = y_c - r_c$ (See Figure C-3). (*) Since the center of all ^(*) Points above the effective point on the rack flank are not involved in the generation of the final root profile. generating circles lie in the second quadrant, their x-coordinates will always be negative. Further, since the circle segments of interest will always be located to the right of their center points, the values of all x-coordinates will be larger than those of their associated x_c 's. For this reason, the positive sign must be used in equation (C8), i.e.: $$x = x_c + \sqrt{r_c^2 - (y - y_c)^2}$$ (C9) c. The computation is continued by determining the y-coordinate of the effective rack point of circle 1 either with the help of equ. (B9) or equ. (B25), depending on whether the tooth is undercut or not. The y-coordinates are assigned the counter I and they will be stored in the vector Y(I). For this specific computation I = 1. The associated x-coordinate is then found with the help of equ. (C9), and its values is stored in the matrix X(I,J). Since this is the first x-coordinate of circle 1, it will be located by X(1,1). Subsequently, the first y-coordinate is decremented by .001 inch and its associated x-coordinate is again obtained with the help of equ. (C9). The value of the y-coordinate is stored in Y(2), while the x-coordinate belongs to X(2,1). This process is repeated until $y = y_c - r_c$ (with the y_c of circle 1), filling the appropriate Y(I) and X(I,1). d. The angle ψ is now decremented by $\Delta \psi$, as indicated by Figure C-3. J=2 for this second position of the fillet circle. Again, the coordinates $\mathbf{x}_{\mathbf{C}}$ and $\mathbf{y}_{\mathbf{C}}$ of point $\mathbf{C}_{\mathbf{2}}$ are found, together with the y-coordinate of the effective rack point of circle 2. The later is identical to one of the y-coordinates of circle 1. In order to find the value of I which corresponds to this Y(I) of circle 1, all previously computed values of Y(I) are compared to the present one. (This sorting process is made possible by multiplying the values of all the y-coordinates stored in Y(I) by one thousand and then truncating them to make a four digit integer out of them. (See Program description in Section 2). Once the specific value of I = f has been found, it is assigned to X(f,2) for storing the x-coordinate of the effective point of circle 2. The process of decrementing the y-coordinates of the second circle by .001 inch each time and computing the associated x-coordinates, until the lower limit of this circle has been reached, follows. It is identical to the one described for circle 1 in part (c) above. All values of these coordinates are assigned to the appropriate Y(I) and X(I,2).
(The above operations are repeated in the program many times. Table C-1, which shows a typical vector Y(I) and its associated matrix X(I,J) will be discussed below). e. Figure C-3 shows two circle points on the horizontal line through Y(I). These are X(I,1) on circle 1 and X(I,2) on circle 2. Since X(I,2) is closest to the tooth center line, it becomes the accepted value for the x-coordinate | col.1 | col.2 | co1.3 | col.4 | co1.5 | co1.6 | col.7 | co1.8 | |-------|-------|--------------------|---------------------|---------------------|---------------------|----------------------|----------------------| | I | Y(I) | X(I,1) | X(I,2) | X(I,3) | X(I,4) | X(I,5) | X(I,6) | | | | J = 1 | J = 2 | J = 3 | J = 4 | J = 5 | J = 6 | | | | ψ = 0 ⁰ | $\psi = -3^{\circ}$ | $\psi = -6^{\circ}$ | $\psi = -9^{\circ}$ | $\psi = -12^{\circ}$ | $\psi = -15^{\circ}$ | | 1 | 3.628 | 981 | | | | | | | 19 | 3.610 | 977 | | | | | | | 29 | 3.600 | 976 | | | | | | | 49 | 3.580 | 974 | | | | | | | 66 | 3.563 | 974 | 968 | | | | | | 104 | 3.525 | 978 | 963 | | | | | | 122 | 3.507 | 982 | 963 | 963 | | | | | 169 | 3.460 | -1.001 | 9 69 | 960 | 966 | | | | 206 | 3.423 | -1.027 | 982 | 965 | 965 | 976 | | | 231 | 3.398 | -1.051 | 995 | 972 | 968 | 976 | 992 | | 289 | 3.340 | | -1.045 | -1.001 | 986 | 987 | 999 | | 342 | 3.287 | | | -1.053 | -1.020 | -1.013 | -1.021 | | 387 | 3.242 | | | | -1.073 | -1.051 | -1.054 | | 421 | 3.208 | | | | | -1.101 | -1.094 | | 446 | 3.183 | | | | | | -1.143 | | 459 | 3.170 | | | <u> </u> | | | -1.208 | Table C-1 Typical Vector Y(I) and Matrix X(I,J) (Diagonal lines indicate largest value in any row. All values in inches). of the tooth profile associated with Y(I). (In the actual program there are many X(I,J) values for a given Y(I). Again, that x-coordinate which is closest to the tooth center line becomes the desired point on the root profile). Table C-1 Illustrates the relationship between the vector Y(I) and the matrix X(I,J) with selected numbers from an actual computer run. Column 1 contains the counter I which identifies the y-coordinates on the fillet circle segments. While I takes values from 1 to 459, in steps of one, in the actual run, the table shows only a limited number of y-coordinates. Column 2 contains these coordinates. Each one is common to all circle points on the same horizontal line. Columns 3 to 8 list the x-coordinates of these circle points. With $\psi_{\rm in}=0^{\circ}$, $\psi_{\rm fin}=-15^{\circ}$ and $\Delta\psi=-3^{\circ}$, the counter J, which identifies the circle number, ranges from 1 to 6. The first number in each column represents the x-coordinate of the effective point of the rack in the given position. (This was the basis of the choice of the I's in the table). Once such a "table" has been completed by the computer, the x-coordinates of the root profile are determined by the largest (i.e. least negative) number in any one row of the matrix X(I,J). For example for I=231, where y=3.398 in., the profile coordinate x=-.968 in. ## 3. Analytical Method of Obtain Root Profile Coordinates Figure C-4 shows a rack with a fillet radius r_c which is generating the indicated root profile. Since the Euler-Savary Curvature Theory (**) shows that, the contact point between a generating curve and its envelope lies on a line connecting the instant center P and the center of curvature C of the generating curve, point S represents a point on the root profile. To obtain the coordinates of this envelope point the components of the vector $$\overline{OS} = \overline{OC} + \overline{CS} = \overline{OC} + r_{c} \bar{n}_{cS}$$ (C10) must be determined. The unit vector $\overline{n_{cs}}$ has the direction of line \overline{PC} , as indicated above. The components of the vector \overline{OC} were given by equ's. (C3) and (C4) or by equ's. (C5) and (C6) for undercut and non-undercut teeth, respectively. In order to obtain a single set of expressions, certain angles, found in the above equations, and which were first introduced ^(**) N. Rosenauer and A. H. Willis: Kinematics of Mechanisms, pp. 60-62, Dover Publications, Inc., No. S1796, New York, 1967. in Appendix B, are now redefined as follows (see Figure C-4): For undercut teeth, let $$\tau = \frac{\theta_b}{2} + \theta \tag{C11}$$ [See also unit vectors \bar{n}_{op} and \bar{n}_{pr} for undercut teeth, as given by equ's. (B5) and (B6)]. For non-undercut teeth , let $$\tau = \eta = \frac{\theta_b}{2} + \theta + \frac{b_{eff}}{R_{bsin\theta}} - \tan\theta$$ (C12) [Compare the above to the angles of the unit vectors of equ's. (B13) and (B14)]. With the above, equ's. (C3) to (C6) can be generalized to the following form. For the x-component of vector \overline{OC} : $$x_c = -(R_p - b_2) \sin (\tau + \psi) + (R_p \psi + a_2) \cos (\tau + \psi)$$ (C13) For the y-component of vector \overline{OC} : $$y_c = (R_p - b_2) \cos (\tau + \psi) + (R_p \psi + a_2) \sin (\tau + \psi)$$ (C14) To derive an expression for the unit vector \bar{n}_{cs} , it is first necessary to express the unit vector \bar{n}_{op} and \bar{n}_{pr} , alluded to earlier, in terms of the angle τ . Thus, $$\bar{n}_{op} = -\sin (\tau + \psi)\bar{i} + \cos (\tau + \psi)\bar{j}$$ (C15) and $$\bar{n}_{pr} = \cos (\tau + \psi)\bar{i} + \sin (\tau + \psi)\bar{j}$$ (C16) Then, as Figure C-4 shows: $$\tilde{n}_{cs} = \frac{\overline{PC}}{|PC|} = \frac{(PR)\bar{n}_{pr} - (RC)\bar{n}_{op}}{\sqrt{(PR)^2 + (RC)^2}}$$ (C17) or, with the appropriate substitution: $$\frac{(R_{p}\psi + a_{2})[\cos(\tau + \psi)\bar{i} + \sin(\tau + \psi)\bar{j}] - b_{2}[-\sin(\tau + \psi)\bar{i} + \cos(\tau + \psi)\bar{j}]}{\sqrt{(R_{p}\psi + a_{2})^{2} + b_{2}^{2}}}$$ (C18) or $$\bar{n}_{cs} =$$ $$[(R_{p}\psi + a_{2})\cos(\tau + \psi) + b_{2}\sin(\tau + \psi)]i + [(R_{p}\psi + a_{2})\sin(\tau + \psi) - b_{2}\cos(\tau + \psi)]i$$ $$\sqrt{(R_{p}\psi + a_{2})^{2} + b_{2}^{2}}$$ (C19) Finally, the root envelope coordinates \mathbf{x}_{env} and \mathbf{y}_{env} may be determined according to equ. (C10). $$\overline{OS} = x_{c} \tilde{i} + y_{c} \tilde{j} + r_{c} \tilde{n}_{cs}$$ (C20) with the help of equ's. (C13), (C14) and (C19), one obtains: $$x_{env} = -(R_p - b_2) \sin (\tau + \psi) + (R_p \psi + a_2) \cos (\tau + \psi)$$ + $$r_c = \frac{(R_p \psi + a_2) \cos (\tau + \psi) + b_2 \sin (\tau + \psi)}{\sqrt{(R_p \psi + a_2)^2 + b_2^2}}$$ (C21) and $$y_{env} = (R_p - b_2) \cos (\tau + \psi) + (R_p \psi + a_2) \sin (\tau + \psi)$$ + $$r_c = \frac{(R_p \psi + a_2) \sin (\tau + \psi) - b_2 \cos (\tau + \psi)}{\sqrt{(R_p \psi + a_2)^2 + b_2^2}}$$ (C22) #### APPENDIX D #### INITIAL AND FINAL ANGLES FOR TROCHOID AND INVOLUTE GENERATION When computing gear tooth profile coordinates it is necessary to know the initial and final values of the trochoid generating angle ψ (see Appendix B) as well as of the involute generating angle α (called roll angle in Appendix A). The following shows how the relationship of the trochoidal path of the effective point of the rack cutter with respect to the rest of the gear tooth profile may be utilized to determine these angles for undercut and non-undercut teeth. It must be kept in mind that, while the effective point of the cutter tooth always determines the magnitude of the inner form radius and with that the initial trochoid generating angle $\psi_{\rm in}$, it does not furnish the angle associated with the lowest point of the gear root whenever there is a fillet radius on the cutter. This final trochoid angle $\psi_{\rm fin}$ is defined as that angle for which the effective point of the cutter coincides with the centerline of its trochoidal path (see sections 4 and 5 below). The initial involute generating angle $\alpha_{\mbox{in}}$ is a function of the inner form radius. The final involute generating angle $\alpha_{\mbox{fin}}$ depends on the outside radius of the gear tooth. Sections 1 and 2, on the trochoid angle τ and on the determination of the inner form radius for undercut teeth respectively, are taken with minor nomenclature changes from the work of R.A. Shaffer: An Analysis of the Undercut Problem in Involute Spur Gearing, Report No.R-1606,OMS5530.11.557, DA Project 505-01-003, Frankford Arsenal, Pitman-Dunn Laboratories, May 1962. ### 1. The Trochoid Angle τ Figure D-1 shows the trochoid described by the effective point of the indicated rack tooth. The line $\overline{S'U'}$, of length b_{eff} , coincides with the center line \overline{SU} of the trochoid when the generating angle ψ' , as used for this purpose, is zero together with the length \overline{QS} , along the rack pitch line. The trochoid angle τ is measured from the trochoid center line and it defines the position of the radius R (used later to get the form radius R_f) from the orgin O to the instantaneous location of the effective rack point at U'. Then, $$\tau = \sigma - \psi' \tag{D1}$$ where $$\sigma = \ \ TOU' = \tan^{-1} \frac{\overline{TU'}}{\overline{TO}} = \tan^{-1} \frac{\sqrt{R^2 - (R_p - b_{eff})^2}}{R_p - b_{eff}}$$ (D2) and $$\psi' = \frac{\text{arc } \overline{QS}}{R_p} = \frac{\overline{QS'}}{R_p} = \frac{\overline{TU'}}{R_p} = \frac{\sqrt{R^2 - (R_p - b_{eff})^2}}{R_p}$$ (D3) CITY COLL RESEARCH FOUNDATION NEW YORK AUTOMATED STRENGTH DETERMINATION FOR INVOLUTE FUZE GEARS.(U) AD-A117 593 F/6 19/1 DAAK10-79-C-0251 FEB 82 G G LOWEN. C KAPLAN UNCLASSIFIED ARLCD-CR-81060 NL · 2 ... 3 Substitution of equ's (D2) and (D3) into equ. (D1) furnishes: $$\tau = \tan^{-1} \frac{\sqrt{R^2 - (R_p - b_{eff})^2}}{\frac{R_p - b_{eff}}{}} - \frac{\sqrt{R^2 - (R_p - b_{eff})^2}}{\frac{R_p}{}}$$ (D4) ## 2. Determination of Inner Form Radius for Undercut Teeth Figure D-2 shows the side of a basic rack of pressure angle θ in line with the base radius $\overline{OV}=R_{b}$, of the indicated involute surface. Point V represents the theoretical origin of this involute. The effective point of the rack cutter, shown at point U', is
positioned such that the involute profile will be undercut, i.e. $b_{eff} > R_{p} \sin^{2}\theta$. The trochoid of this effective point intersects the involute at point P and the length \overline{OP} represents the inner form radius R_{f} . Note that the center line of the trochoid is represented by line \overline{OU} , which forms angle δ with the side of the rack tooth. To obtain an expression for $\boldsymbol{R}_{\boldsymbol{f}}$ one sets the following angles equal to each other: $$\tau = \delta + \beta \tag{D5}$$ where τ = obtained from equ. (D4), with R = R_f Further, $$\delta = \theta - \psi', \qquad (D6)$$ where ψ' may now be expressed in terms of the rack pressure angle θ . [See also equ. (D3)]. $$\psi' = \frac{\widehat{QS}}{R_p} = \frac{QS'}{R_p} = \frac{(R_p - b_{eff}) \tan \theta}{R_p}$$ (D7) The angle β has its origin in involutometry. If the angle α represents the involute generating angle with respect to base radius \overline{OV} , and if one defines the angle POS = ϕ , then: $$\beta = INV \phi = tan\phi - \phi = \frac{\sqrt{R_f^2 - R_b^2}}{R_b} - tan^{-1} \frac{\sqrt{R_f^2 - R_b^2}}{R_b}.$$ (D8) Substitution of equ's. (D4), (D6), (D7) and (D8) into equ. (D5) furnishes: $$= \theta - \frac{(R_{p} - b_{eff}) \tan \theta}{R_{p}} + \frac{\sqrt{R_{f}^{2} - R_{b}^{2}}}{R_{b}} - \tan^{-1} \frac{\sqrt{R_{f}^{2} - R_{b}^{2}}}{R_{b}}$$ (D9) This expression may be solved for $\mathbf{R}_{\mathbf{f}}$ either by a computer adaptation of the Newton - Raphson method or by a trial and error method. ## 3. Determination of Inner From Radius for Non-undercut Teeth Figure D-3 shows the effective point of a rack cutter making initial contact with the prospective involute surface above the origin point V of the involute. Since now b $_{\mbox{eff}}$ < $R_{\mbox{D}} \sin^2\theta$, the tooth will not be undercut. As in Figure B-4 of Appendix B, the contact point Q and with that the effective point lie on the line of action $\overline{\text{UP}}$. The inner form radius R_f may be described as follows: $$R_f = \sqrt{(QU)^2 + R_b^2}$$ (D10) where $$\overline{QU} = \overline{PU} - \overline{PQ} = R_{b} \tan \theta - \frac{b_{eff}}{\sin \theta}$$ (D11) with the above, equ. (D10) becomes: $$R_{f} = \sqrt{(R_{b} \tan \theta - \frac{b_{eff}}{\sin \theta})^{2} + R_{b}^{2}}$$ (D12) For the special case when $b_{eff} = R_p \sin^2 \theta$, equ. (D12) becomes: $R_{f} = R_{h} , \qquad (D13)$ as is to be expected. ## 4. <u>Petermination of Initial and Final Trochoid Generating Angles</u> for Undercut Teeth Figure D-4 shows the outline of the rack cutter in its standard position, as defined in Appendix B. The effective point of the rack makes contact with the undercut trochoid, generated by it, at point S. The flank of the rack is in line with base radius $\overline{OV} = R_b$, where V represents the origin of the involute curve. The associated line $\overline{OP} = R_p$ to the pitch point is at the pressure angle 0 of the cutter with respect to line \overline{OV} . The angle ψ is zero. Also, the distance \overline{PR} , along the pitch line and normal to b_{eff} , equals a, as given by equ. (B2) in Appendix B. In order for the effective point to make contact with point $S_{\mbox{fin}}$ at the trochoid center line, the rack pitch line must roll clockwise through the angle $\psi_{\mbox{fin}}$ until points $P_{\mbox{fin}}$ and $R_{\mbox{fin}}$ coincide. The distance rolled through equals $a=\overline{PR}$, and therefore: $$\psi_{\text{fin}} = -\frac{a}{R_{p}} \tag{D14}$$ (Note that the above angle is negative because of the zero position of ψ .) When the effective point of the rack cutter is located at point S_{in} , the intersection of the trochoid and the involute surface, $\psi = \psi_{in}$. To determine this angle, one must first find the total roll angle γ_{tot} of the pitch line, associated with the change of the effective point from S_{in} to S_{fin} . γ_{tot} depends on the arc length $\widehat{P_{in}P_{fin}} = \overline{P_{in}R_{in}}$ and it equals the angle between the pitch radii \overline{OP}_{in} and \overline{OP}_{fin} . With the inner form radius R_f known, one obtains $$\widehat{P_{in}}_{fin} = \overline{TS_{in}} = \sqrt{R_f^2 - (R_p - b_{eff})^2}$$ (D15) $R_{\mbox{\scriptsize f}}$ must be computed with the help of equ. (D9). Then: $$\gamma_{\text{tot}} = \frac{\widehat{\text{arc } P_{\text{in}} P_{\text{fin}}}}{R_{\text{p}}} = \frac{\sqrt{R_{\text{f}}^2 - (R_{\text{p}} - b_{\text{eff}})^2}}{R_{\text{p}}}$$ (D16) Finally, as figure D-4 indicates: $$\psi_{in} = \gamma_{tot} - \left| \psi_{fin} \right|$$ (D17) or $$\psi_{\text{in}} = \frac{\sqrt{R_{\text{f}}^2 - (R_{\text{p}} - b_{\text{eff}})^2}}{R_{\text{p}}} - \frac{a}{R_{\text{p}}}$$ (D18) # Initial and Final Trochoid Generating Angles for Non-Undercut Teeth Figure D-5 shows the effective point of the rack cutter making initial contact with the involute profile at point S. Since this point lies on the line of action \overline{UP} , located above the origin V of the involute, there will be no undercutting. (Note that this figure describes the same relationship between rack and involute as Figure B-4 of Appendix B). The distance \overline{PR} along the rack pitch line equals a, as defined by equ. (B10). The generating angle ψ equals zero in this initial position, while the angle between the pitch radius $\overline{OP} = R_p$ (with point 0 not shown) and the base radius $\overline{OU} = R_p$ equals θ , the pressure angle of the rack. In order for the effective point of the cutter to make contact with point S_{fin} at the trochoid center line, the rack pitch line must, as in the last section, roll clockwise through the angle ψ_{fin} until points P_{fin} and R_{fin} concide. The distance rolled through is again given by $\overline{PR} \approx a$. (It is important to remember that the length a is now given by equ. (B10), rather than by equ. (B2) of Appendix B). Therefore, Figure D-5 INITIAL AND FINAL TROCHOID GENERATING ANGLES FOR NON-UNDERCUT TEETH D-13 $$\psi_{\text{fin}} = -\frac{a}{R_{\text{p}}} \tag{D19}$$ It can be shown that, between points S and S_{fin} the trochoid profile moves away from the theoretical involute profile $\overline{\text{SV}}$. In addition, point S also respresents the last point of tangency between the trochoid and the involute, as angle ψ increases. To make this clear, figure D-5 shows that point S', which is associated with the arbitrary positive angle ψ ', is at a considerable distance from the involute profile. For the above reason $$\psi_{in} = 0 \qquad (D20)$$ # 6. Initial and Final Involute Generating Angles for Undercut and Non-Undercut Teeth Figure D-6 indicates that, once the inner form radius is known, the initial involute generating angle $\alpha_{\mbox{in}}$ may be computed, regardless of whether the tooth is undercut or not, with the help of the following: $$\alpha_{in} = \frac{\sqrt{V_{in}}}{R_b} = \frac{\overline{T_{in}U_{in}}}{R_b}$$ (D21) D-15 -109- Since $$\overline{T_{in}U_{in}} = \sqrt{R_f^2 - R_b^2}$$ (D22) the above becomes: $$\alpha_{in} = \frac{\sqrt{R_f^2 - R_b^2}}{R_b}$$ (D23) Similarly, with the outer form radius $R_{\mbox{fo}}$ known, the final involute generating angle $\alpha_{\mbox{fin}}$ is given by : $$\alpha_{\text{fin}} = \frac{\sqrt{R_{\text{fo}}^2 - R_{\text{b}}^2}}{R_{\text{b}}} \tag{D24}$$ #### APPENDIX E GEAR STRENGTH CALCULATIONS. DETERMINATION OF LEWIS AND AGMA FACTORS This appendix first gives a review of the origins of the Lewis gear strength formula and the associated Lewis and AGMA Geometry Factors. + Subsequently, the essentials of a computer determination of the Lewis Factor for any involute gear profile are developed. For more detail see: AGMA Information Sheet. Geometry Factors for Determining the Strength of the Spur, Helical, Herringborne and Bevel Gear Teeth. AGMA 226.01, American Gear Manuf. Assoc., Aug. 1970. # 1. Maximum Bending Stress in a Parabolically Shaped Beam Figure E-l shows a cantilever beam with a parabolic cross section. The parabola originates at point ${\tt S}$ and is described by $$y = B x^2, (E1)$$ where B represents a constant. The beam of thickness b experiences the indicated endload F_s . Using the usual bending stress formula, the maximum bending stress σ_{max} at the abitrary section f-f becomes: $$\sigma_{\text{max}} = \frac{\text{M c}}{\text{I}} = 1.5 \frac{\text{F}_{\text{s}} \text{ y}}{\text{b } \text{x}^2}$$ (E2) where for the present case: $M = F_{s}y$, the moment at section f-f c = x, the distance to the extreme fiber of the beam $I = \frac{b(2x)^3}{12}$, the moment of inertia of the arbitrary cross section of thickness b. If one now substitutes the y of equ. (E1) into equ. (E2), the following expression for the maximum bending stress at any point along the beam results: $$\sigma_{\text{max}} = F_{\text{s}} \frac{1.5 \text{ B}}{\text{b}} \tag{E3}$$ Beam Thickness = b Figure E-1 Cantilever Beam with Parabolic Cross Section The above shows that, the maximum bending stress in a parabolically shaped beam is constant along the beam. ## 2. Derivation of Lewis Gear Strength Formula on by a contact load F. The line of action of this force passes through point L, the earliest possible contact with a mating tooth, at the end of the involute profile. If there is no load sharing with a second set of mating teeth, i.e. the contact ratio equals unity, this condition also produces the largest possible bending stresses at any cross section below point V, where the line of action intersects the tooth centerline. The load angle β is defined by the line of action of force F and the normal to the tooth centerline. The bending load $F_{_{\mbox{S}}}$ is obtained from $$F_{c} = F \cos \beta, \qquad (E4)$$ and it acts normal to the centerline at point V. Now, let point V become the origin of a
parabola which is tangent to the tooth profile at some section e-e, as indicated in Figure E-2. Since, as has been shown in the previous section, the bending stress along a parabolically shaped beam is constant, section e-e must represent the location of the maximum bending Figure E-2 Background to Lewis Formula (Line of action of load F, as shown, corresponds to unity contact ratio). stress of the gear tooth. All other cross sections have portions outside the parabola and will therefore experience lower bending stresses due to the load ${\bf F}_s$. Thus, if one can determine the point of tangency between the parabola and the tooth profile the maximum bending stress may be found with the help of the nomenclature introduced in Figure E-2: $$\sigma_{\text{max}} = \frac{(F_s h)(\frac{t}{2})}{\frac{b t^3}{12}} = \frac{6 F_s h}{b t^2}$$ (E5) where $h = \overline{VA}$, the distance from point V to the tangency section e-e $t = 2(\overline{AC})$, the tooth thickness at section e-e The moment arm h may be expressed in terms of the distance $x = \overline{AB}$, which generally is found by graphical means. (See the aforementioned AGMA Standard 226.01). Thus, with the right triangle VCB and the resulting similar triangles AVC and ACB, one obtains the relationship: $$\frac{\mathbf{x}}{\mathsf{t}/2} = \frac{\mathsf{t}/2}{\mathsf{h}} \tag{E6}$$ and consequently, $$h = \frac{t^2}{4 x} \tag{E7}$$ Equ. (E7) is now substituted into equ. (E5). This results in the following expression for the maximum bending stress in the gear tooth: $$\sigma_{\text{max}} = \frac{F_s}{b} \left(\frac{3}{2x} \right) \tag{E8}$$ In order to make equ. (E8) as general as possible, one assumes first that the dimension x was determined for a tooth of arbitrary diametral pitch P_d . The magnitude x_l for a tooth of unity diametral pitch will be given by: $$x_1 = x P_d$$ (E9) The maximum bending stress in a tooth of unity diametral pitch then becomes according to the above: $$\sigma_{\text{max}_1} = \frac{F_s}{b Y} \qquad (E10)$$ where the Lewis factor Y is given by: $$Y = \frac{2 x_1}{3} = \frac{2 x P_d}{3}$$ (E11) This factor may either be directly determined from a unity diametral pitch tooth, or by the indicated multiplication by $P_{\rm d}$ if x originates from a smaller tooth. Naturally, for a given load $\mathbf{F}_{\mathbf{S}}$ and tooth thickness b, the bending stress will be higher for teeth of larger diametral pitch. Therefore, the general form of the Lewis Gear Strength Formula becomes: $$\sigma_{\text{max}} = \frac{F_s P_d}{b Y}$$ (E12) ## 3. Determination of Origin V of Lewis Parabola Before the computer procedure for the determination of the point of tangency between the Lewis parabola and the tooth profile, as well as of the distance x, can be given, it is first necessary to find the distance $R_v = \overline{OV}$ from the center of the gear to point V, the origin of the Lewis parabola. Figure E-3 shows the line of action of force F passing through the arbitrary point W_R of the involute profile. (Since the force F is always normal to the involute profile, its line of action coincides with line $\overline{U_RW_R}$). The radius $R=\overline{OW}_R$ is associated with point W_R . The load angle β_R of this line of action with the normal to the tooth centerline is identical to the angle between the tooth centerline and the indicated base radius $\overline{\text{OU}}_R = R_b$. This later angle may be defined as follows: $$\beta_{\mathbf{R}} = \phi_{\mathbf{R}} - \theta_{\mathbf{R}} \tag{E13}$$ where $${}^{\phi}R = \cos^{-1}\frac{R_b}{R} \tag{E14}$$ E-10 -120- and $$\theta_{R} = \frac{\widetilde{W_{R}}S_{R}}{R}$$ (E15) The above arc length is equal to one half of the circular tooth thickness \mathbf{T}_R at radius R. To determine this tooth thickness, one makes use of the following relationship from involutometry which allows the determination of a circular tooth thickness \mathbf{T}_2 at a radius \mathbf{R}_2 if the tooth thickness \mathbf{T}_1 at radius \mathbf{R}_1 is known: $$T_2 = T_1 - \frac{R_2}{R_1} - 2R_2 (INV \phi_2 - INV \phi_1)$$ (E16) where $$INV \phi_{i} = tan \phi_{i} - \phi_{i}$$ (E17) To adapt the above to the present case, it is necessary to know the actual circular tooth thickness T_{cs} at the standard pitch radius R_p of the gear. (The magnitude of T_{cs} depends on whether the gear is standard or modified). The associated angle ϕ corresponds always to the pressure angle θ of the rack cutter. Equ. (E15) for $\theta_{\mbox{\scriptsize R}}$ may now be expressed with the help of equ. (E16) in the following manner: $$\theta_{R} = \frac{T_{R}}{2R} = \frac{1}{2R} \left[T_{cs} \frac{R}{R_{p}} - 2R \left(INV \phi_{R} - INV \theta \right) \right]$$ (E18) or $$\theta_{R} = \frac{T_{CS}}{2R_{D}} - INV \phi_{R} + INV \theta$$ (E19) Finally, Equ. (E13) for load angle $\beta_{\mbox{\scriptsize R}}$ becomes: $$\beta_{R} = \cos^{-1}(\frac{R_{b}}{R}) - \frac{T_{cs}}{2R_{D}} + INV \phi_{R} - INV \theta$$ (E20) For the case when the contact ratio of the mesh is unity and therefore the crucial contact is made at the end of the involute, one lets $R=R_{_{\hbox{\scriptsize O}}}$, the outside radius of the gear, in equ. (E20). This gives the load angle β for the Lewis parabola: $$\beta = \cos^{-1}\left(\frac{R_b}{R_o}\right) - \frac{T_{cs}}{2R_p} + INV \phi_{R_o} - INV \theta$$ (E21) where $$\phi_{R_o} = \cos^{-1}(\frac{R_b}{R_o})$$ (E22) To determine the position of point $V_{\rm R}$, where the line of action intersects the tooth centerline, one considers the following: (See Figure E-3) $$R_{V_R} = \overline{OV}_R = \overline{OM}_R - \overline{M}_R \overline{V}_R$$ (E23) Since the line $\overline{\boldsymbol{W}_{R}\boldsymbol{M}_{R}}$ is normal to the tooth centerline, $$\overline{W_R^M}_R = R \sin\theta_R$$, (E24) while $$\overline{OM}_{R} = R\cos\theta_{R}$$ (E25) and $$\overline{M_R V_R} = R \sin \theta_R \cdot \tan \beta_R$$ (E26) Substitution of equ's. (E25) and (E26) into equ. (E23) leads to the position of point \mathbf{V}_{R} with respect to center 0 of the gear: $$R_{V_R} = R \left(\cos \theta_R - \sin \theta_R \tan \theta_R \right)$$ (E27) For the case when $R = R_0$, the above expression becomes: $$R_{v} = R_{o}(\cos\theta_{R_{o}} - \sin\theta_{R_{o}} \tan\beta) , \qquad (E28)$$ where β is given by equ. (E21) and $\theta_{\mbox{$R$}_{\mbox{$O$}}}$ is obtained with the help of equ. (E19) , i.e.: $$\theta_{R_O} = \frac{T_{CS}}{2R_D} - INV \phi_{R_O} + INV \theta \qquad (E29)$$ again, $$\phi_{R_0} = \cos^{-1} \frac{R_b}{R_0}$$ (E30) ## 4. Computer Determination of Lewis and AGMA Geometry Factors The computer determination of the Lewis and the AGMA Geometry factors requires that the coordinates of the gear tooth profile are fully known and stored in the associated vectors X2(K) and Y2(K). Subsequent to this, the following operations are performed (See Figure E-4): - a. The distance $R_V = \overline{OV}$, of the origin V of the Lewis parabola, is found with the help of equ. (E28). - b. To accommodate the specific situation, the equation of this parabola becomes: $$R_{v} - Y2(K) = B X_{par}^{2}$$, (E31) where X_{par} is the x-coordinate of the parabola, associated with the coordinate Y2(K). Again, as in equ. (E1), B represents the constant of a specific parabola. Since X_{par} is required, equ. (E31) becomes: $$X_{par} = \sqrt{\frac{R_{v} - Y2(K)}{B}}$$ (E32) E-16 - c. In order to find the tangent parabola and with that the value of the parameter x of the Lewis formula, the appropriate constant B must be determined. To this end, a comparatively large B is first chosen to make sure that the associated parabola does not contact the tooth profile. The inner parabola of Figure E-4, with the constant B₁, represents such a case. As the magnitude of B is progressively decreased, the resulting parabolae approach the tooth profile more closely. (The constant B₂ of the outer parabola of Figure E-4 is smaller than the constant B₁ of the inner one). Eventually, the tangent parabola will have the correct value of B. - d. The above process is accomplished by computing for a given value of B all X_{par} as functions of the full range of the Y2(K). Each X_{par} is compared with the corresponding value of X2(K) of the tooth profile. Whenever $$| X2(K)| - | X_{par} | \leq 0$$, (E33) the correct value of B was used and the associated values of $X2(K_{tan})$ and $Y2(K_{tan})$ lie on the tangency cross section of the gear tooth. The tooth thickness t as defined by Figure E-2 then becomes: t = 2 [| $$X2(K_{tan})$$ |] (E34) e. Finally, the Lewis distance x of equ. (E6) may be found by: $$x = \frac{[t/2]^2}{h} = \frac{[X2(K_{tan})]^2}{R_{v} - Y2(K_{tan})}$$ (E35) The AGMA Geometry factor $\mathbf{Y}_{\mathbf{AGMA}}$ is obtained from the substitution of the above into $$Y_{AGMA} = \frac{1}{\frac{\cos \theta}{\cos \theta} \left(\frac{1.5}{x} - \frac{\tan \theta}{2[|X2(K_{tan})|]}\right)}$$ (E36) #### APPENDIX F #### PROGRAM MATRIX The present appendix describes and lists program MATRIX which is used for the determination of the sizes of the various arrays in programs LEWIS CIRCLES and LEWIS ENVELOPE. A sample of the program, together with two output pages is given in section 5 below. 1. Determination of Length of Vectors X1 and Y1 (Used in programs LEWIS CIRCLES and LEWIS ENVFLOPE.) The vectors X1 and Y1 are used for the initial storage of the involute coordinates of the tooth profile. The common length of these vectors is determined with help of equ. (1) i.e. Y1-rows = $$\frac{\alpha \sin^{-\alpha} \sin}{\Delta \alpha}$$ (F1) The explanation for the above nomenclature follows equ. (1) in section 2. 2. Determination of Sizes of Vector Y and Array X (Used mostly in program LEWIS CIRCLES.) The number of rows, both of the vector Y and the array χ , depends on the number of one one-thousandth of an inch contained in the vertical distance between the initial point of the first fillet
circle and the final point of the last one. The y-coordinate y_{in} of the first point of the first circle is that of its effective point. It is determined for $\psi = \psi_{in}$ according to equ. (B9) or equ. (B25): $$y_{in} = (R_p - b_{eff})\cos(\tau + \psi_{in}) + (R_p\psi_{in} + a)\sin(\tau + \psi_{in})$$ (F2) where, for an undercut tooth $$\tau = n = \frac{\theta}{2} + \theta$$, according to equ. (B9) (F3) ψ_{in} = initial roll angle of rack pitch line according to equ. (D18) For a non-undercut tooth: $$\tau = \eta = \frac{\theta_b}{2} + \theta + \frac{b_{eff}}{R_p \sin \theta} - \tan \theta$$, according to equ.(B25) (F4) ψ_{in} = 0, according to equ. (D20) The final point y_{fin} of the last circle is obtained according to equ. (3) or (5), i.e.: $$y_{fin} = y_{cfin} - r_c$$ (F5) y_{cfin} represents the center of the fillet circle for $\psi = \psi_{fin}$. Then, according to equ's.(C4) or (C6): $$y_{efin} = (R_p - b_2)\cos(\tau + \psi_{fin}) + (R_p\psi_{fin} + a_2)\sin(\tau + \psi_{fin})$$ (F6) When the tooth is undercut the angle τ is used according to equ. (F3), otherwise equ. (F4) must be used. The angle $\psi_{\mbox{fin}}$ for undercut and non-undercut teeth is the same. It is given by equ. (D14) or equ. (D19). Thus, the number of rows of X and Y are found from: $$y-rows = 1000(y_{in} - y_{fin})$$ [in form of an integer] (F7) The number of columns of the array X depends on the number of circles involved. This in turn is a function of the angular increment $\Delta \psi$ as well as $\psi_{\mbox{in}}$ and $\psi_{\mbox{fin}}$. Therefore, as in equ. (10): X-columns = $$\frac{\psi_{\text{in}} - \psi_{\text{fin}}}{\Delta \psi}$$ [also made into an integer] (F8) 3. Hand Computation of Sizes of Vectors X2 and Y2 (Used in programs LEWIS CIRCLES and LEWIS ENVELOPE) The size of vectors X2 and Y2, which contain the final tooth profile coordinates, are not computed in program MATRIX, but may be obtained by adding the results of equ's. (F1) and (F7): Total rows of X2 and Y2 = Y1-rows + Y-rows (F9) The above will give an exact result for use in program LEWIS CIRCLES and a somewhat larger than needed number for program LEWIS ENVELOPE (The y-coordinates of the root are not generally computed every one one-thousandth of an inch by this routine.) 4. Description of Computer Program MATPIX (See section 5 of this Appendix) ## a. Input Parameters The following input data are required: N = number of teeth in gear under consideration BEFF = b_{eff} for unity diametral pitch (See Appendix B) PD = $P_d = 1.000$, the diametral pitch THETAD = θ , the pressure angle of the hob $CAPTCS = T_{CS}$, the circular tooth thickness of the gear at the standard pitch radius $R_p = \frac{N}{2P_d}$, in terms of $P_d = 1.000$ RC = r_c , the rack fillet radius for unity diametral pitch KADD = Addendum constant of gear, with the magnitude of the addendum defined by KADD/PD, in terms of $P_{\mbox{d}}$ = 1.000 DELPSI = $\Delta \psi$, the increment of the roll angle of the rack pitchline on the pitch circle of the gear DELAL = $\Delta\alpha$, the increment of the involute generating angle ### b. Computations The initial computational sequence in program MATRIX is in many ways identical to that of the early parts of programs LEWIS (See section 2). Following the test which establishes whether the tooth under consideration is undercut or not, the appropriate parameters for equ's.(F1) to (F8) are computed. YIN = y_{in} , according to equ. (F2) YCFIN = y_{cfin} , according to equ. (F6) YFIN = y_{fin} , according to equ. (F5) The integral number of rows of X and Y is found in lines 64 to 66, according to equ. (F7). The integral number of columns of array X is determined according to equ. (F8) in lines 67 an 68. The number of rows of vectors X1 and Y1, based on equ. (F1), are found in a similar manner in lines 69 and 70. ### c. Output Paramerers (All lengths are given in inches and all angles are given in degrees) The output of the program first states the numerical values of the input parameters N, BEFF, PD, THETAD, CAPTCS, RC, KADD, DELPSI, and DELAL. Subsequently, it is noted whether the tooth is undercut or not. In addition, the numerical values of the following computed quantities are given: $RF = R_{f}$ $ALPHIN = \alpha_{in}$ $ALPHFIN = \alpha_{fin}$ $PSIIN = \psi_{in}$ PSIFIN = ψ_{fin} $YIN = y_{in}$ $YCFIN = y_{cfin}$ $YFIN = y_{fin}$ Finally, the number of rows of the vectors X1 and Y1, together with the size of the tooth root array X, are printed out. # 5. Sample Program and Sample Output The following pages contain a listing of program MATRIX as well as two sample outputs. The programs were run for the same teeth as found in programs LEWIS CIRCLES and LEWIS ENVELOPE in section 3 of this report. The input data for the first run on p. F-12 are as follows: N = 36, BEFF = 1.215 in., PD = 1.000, THETAD = 20° , CAPTCS = 1.8460 in., RC = 0.040 in., KADD = 1.425 in., DELPSI = 0.125 degrees DELAL = 0.25 degrees The program found that the tooth is not undercut. The various output parameters from RV toYFIN may be used for checking. Finally the array sizes are given as: Length of Vectors Xl and Yl : 94 Length of Vector Y : 370 Size of Array X : 370×85 The lengths of vectors X2 and Y2 are obtained by addition of the lengths of Y1 and Y, according to equ. (F9), i.e., 94 + 370 = 464 The second run of the program on page F-13 concerns itself with an undercut 12 tooth pinion. ``` $JCR C C * # # # WATRIX * * * * * C C C IMPLICIT REAL #9(4-H,C-Z) 2 COMMON REPREPATHETA REAL N.KADD READ (5,51) N. BEFF, PD, THETAD, CAPTOS, RC READ(5,52) KACD REAC(5.53) DELPSI.DELAL 51 FORMATIEF9.51 7 52 FORMAT(F9.5) 8 53 FORMAT(2F9.5) 9 WRITE (6.1) N.BEFF.PD 10 1 FCRMAT("1"," = ",F9.5,5X,"BEFF = ",F9.5,5X,"PE = ",F9.5) 1.1 SRITE(6,3) THETAD, CAPTOS, RC 12 13 3 FCRMAT(//' THETAD = +.F9.5,5X, +CAPTCS = +.F9.5,5X, +RC = +.F9.5) WRITE(6.2) KACD.DELPSI.DELAL : 4 1 6 2 FORMAT(//! ','KADO = ',F9.5,5X,'DELPSI = ',F9.5,5X,'DELAL = ',F9.5//) 16 PI = 3.14159 7 = PI/18C. 17 18 THETA = THETAC+Z P = N/(2.*PC) 19 RB = RP#CCCS(THETA) . C 21 RO = RP+KACC/PC >2 B = REFF/20 23 THETAB = CAPTCS*DCDS(THETA)/RB+2.*(DTAN(THETA)-THETA) 24 EPS = THETAB/2.00 + THETA 25 CELTA = P/(RP+CSIN(THETA)) - DTAN(THETA) 26 PALLOW = RP*DSIN(THETA)*DSIN(THETA) 21 IF(BEFF.GT.BALLOW) GC TO 41 28 IF (BEFF.LE. BALLOW) GC TO 42 C С TECTH IS UNDERCUT ##### **** **+**** 25 41 \Delta = (RP-R)*CTAN(THETA) 30 TAL = EPS PT = RC 31 C = 46 32 33 RF=DEKKER(8T,C,1.0-16,1.0-18,100) ALPHIN = CSCRT(DARS(RF#RF-RP#RB))/RB 34 35 ALPHF = DTAN(DARCOS(RR/RC)) GAMT = (CSCRT(DAHS(RF#RF-(RP-BEFF)##2)))/RP 36 37 PSTIN = -A/RP + GAMI PSIFIN = -A/4P 3 8 35 WRITE(6,65) 65 FORMATT// ***** 4 C TCOTH IS UNDERCUT GO TO 43 41 C C C TOOTH IS NOT UNDERCUT ***** *** ********** 42 \Delta = P/CTAN(THETA) 42 TAU = EPS + CELTA 43 44 RF = DSGRT(DABS((RB*DTAN(THETA).-B/DSIN(THETA))**2+R6*RB)) 45 \DeltaLPHIN = DSQRT(DABS(RF*RF-RE*RB))/RB 46 IF (alphin.le.o.col) alphin = \sigma F-9 -137- ``` ``` 47 SUPPR = CTAN(CARCCS(RB/RC)) 4 P FSIIN = C.C 45 PSIFIY = -1/20 50 WRITE (6,66) 66 FCRMAT(// ##### TOOTH IS NOT UNDERCUT ******//) 5 3 43 CONTINUE 53 WRITE(6,62) RF 62 FURMAT(//! *, *RF = *, F9.5//) 54 С Ç C. ##### FOR ALL TYPES OF TEETH ë ë FSIINU = PSIIN/Z د د PSIFC = PSIFIN/Z 5.7 ALINE = GLPHIN/? 5 & TEFIND = ALPHF/7 С 55 92 = B - RC*DSIN(THETA) 60 \Delta 2 = \Delta - RC * CCCS (THETA) YIN = (RP-R) * CCCS(TAU + PSIIN) + (RP*PSIIN + A) * USIN(TAU + PSIIN) t 1 15 YCFIN = (RP-82)*DCCS(TAU+PSIFIN)+(RP*PSIFIN+82)*PSIN(TAU+PSIFIN) 63 YFIN = YCFIN - RC RCW = YIN - YEIN 64 65 PCh = RCh + 1CCC 66 IRCh = RCh 67 COL = (PSIIND - PSIFD)/DELPSI .. ε 100L = 00L 10 RUNIAV = (ALPHE-ALPHIN)/(Z#CELAL) 70 IRINV = MCWINV 71 WRITE(6.5) ALIND.ALFIND 5 FORMAT(//* *, "ALPHIN = *, F9.5, 5X, *ALPHFIN = *, F9.5) 72 7.3 WRITELE, 86) PSIIND, PSIFD 74 86 FORMAT(// '. PSIIN =', F9.5, 5X, 'PSIFIN =', F9.5) WRITE(6,92) YIN.YCFIN.YFIN 75 76 WRITE (6,85) IRINV FORMAT(///// 1,5x, LENGTH OF ROWS FOR INVOLUTE VECTORS X1 AND Y1 11 1.//* RCWS =*,16) 7 8 WKITE(6,87) FORMAT(// 1,5%, NUMBER OF ROWS AND COLUMNS FOR TOOTH ROOT ARRAYS! A 7 73 11 80 WRITE(6,83) [RCW, [CCL FCRMAT(//*GY[N=*,F11.5,5X,*YCFIN=*,F11.5,5X,*YFIN=*,F11.5) . 13 82 FCRMAT(// *, * RCW=*, 16,5X, * COL=*, 16) ۲2 <u>د</u> نو STCP +4 END PE COUBLE PRECISION FUNCTION DEKKER (B.C. EPS, TCL. LIMIT) C C TITLE- CEKKER'S ALGCRITHM C PURPOSS- TO FIND A ROOT OF A NON-LINEAR ALGEBRAIC EQUATION F(X)=0. C DESCRIPTION OF PARAMETERS C P = THE LATEST ITERATE AND CLOSEST APPROXIMATION TO THE ROOT. C A = THE PREVIOUS ITERATE. C = THE PREVIOUS CR AN OLDER ITERATE. C C COMMENTS AT ALL TIMES 8 AND C BRACKET THE ROOT. C INITIALLY A IS SET EQUAL TO C. C F-10 ``` -138- ``` USE EPS=1.0-7 AND TCL=1.0-10. SUPRCUTINES AND/OR FUNCTION SUBPROGRAMS REQUIRED- F(X) € € IMPLICIT REAL+8 (A-H,O-Z) 17 0 = C 99 KCUNT =- 1 45 FCA=F(A) 50 FOB=F(E) 91 FCC=F(C) 52 IF((FCE*FCC).GT.O.DO)GO TO 6 93 8 KOLNT=KOLNT+1 94 IF(DARS(FCR).LE.DABS(FCC))GC TO 7 5,5 T=P 56 6 = C 97 CEKKER=B 98. C = T 55 A = C 100 T=FC8 1CF FOR=FOC 1f2 FOC=1 103 FOA=FCC 104 7 IFIFCP.EC.O.DO)RETURN 105 TOL1=2.DO#EPS#CABS(B)+0.500#TCL 116 IF(DADS(E-C).LE.2.DC*TCL1)RETURN 107 IF (DAPS(FER-FCA).LT.1.C-70) RETURN 108 IF (KEUNT.GE.LIMIT)GC TO 12 105 \Gamma I = A - \{(B - A) + FCA\}/\{FCB - FOA\} 110 PP=CI IF(.NOT.(((C.LE.DI).ND.(DI.LE.B)).OR.((B.LE.DI).AND.(DI.LE.C)))) 111 1 PP=(0+C1/2.DC 112 IF((((C.LE.DI).AND.(DI.LE.B)).OR.((B.LE.DI).AND.(DI.LE.C))) 1 .ANC.(DARS(CI-R).LT.TCL1)) PP=B+DSIGN(TOL1.(C-B)) 113 IF(CARS(CI-C).LT.CARS(R-C)/4.00)RP=(B+C)/2.00 114 \Delta = P 115 FC4=FCB 3 = 6 b 116 CEKKER=8 117 FOR = F(F) 116 IF((FCE*FCC).GT.O.DO)C=A 115 120 IF((FOE*FCC).GT.O.DO)FOC=FOA 121 9 JT 00 122 6 PRITE(6,15) 122 STOP 124 12 WRITE (6.13) 175 STCP 15 FURRATION FOR THE INPUT CSTA. F(B) HAS THE SAME SIGN AST. 126 ! * F(C)*) 127 13 FORMATILE-1. NUMBER OF ITERATIONS HAS EXCREDED LIMIT. STOP COMPUTA 111CNS. 1) 178 ENC DOUBLE PRECISION FUNCTION FIX) 1:5 IMPLICIT RESLER
(A-H, 0-Z) 130 COMMON REPREPATHETA 121 122 F=CATAN(CSCRT(X**2-(RP-R)**2)/(RP-R))-DSCRT(X**2-(RP-R)**2)/RP 1-THETA+(HP-8)*CTAN(THETA)/RP-DSQRT(X**2-R8**2)/R9*DATAN(DSQRT(X 2**2-3L**5)/86) 122 RETURN F-11 174 ENC -139- ``` N = 16.CCCC0 PEFF = 1.215GG PD = 1.00000 THETAE = 20.00000 CAPTCS = 1.84500 RC = 0.04000 KACC * 1.42500 CELPSI = 0.12500 CELAL = 0.25000 ***** TCCTH 15 NCT LNDERCLT ***** RF = 17.11373 ALPHIN = 8.82052 ALPHFIN = 32.35465 PSIIN = 0.00000 PSIFIN =-10.62579 VIN 17.C7761 YCFIN= 16.74754 YFIN= 16.70754 LENGTH OF PONS FOR INVOLUTE VECTORS XI AND YI ROLS = 94 NUMBER OF RONS AND COLUMNS FOR TOOTH ROOT ARRAYS RCh* 370 CCL* A5 39912 RYTES 48 RYTES, TOTAL AREA AVAILABLE= 8157 RYTES, AKRAY AREA= CRUECT CCCE= CORE LSAGE O, NUMBER OF EXTENSIONS= O. NUMBER OF WARRINGS= AUPBER CF FRRCRS= CTAGACSTLCS FRIDAY 15 34.35 0.05 SEC. hATFIV - JUL 1973 VIL4 C.63 SEC. EXECUTION TIME COMFILE TIME= 15 MAY AL 15 MAY RI FRIDAY 17.27.08 48 BYTES, TOTAL AREA AVAILABLE 39912 BYTES C.63 SFC. EXECUTION TIME= #3611 311403 CIAC.CSTICS CORE LSASE O. NUMBER OF WARNINGS ALMIER OF ERRORS= CHJECT COCE #152 BYTES, ARRAY ARF4= 25 בנו: RCH- 395 0.08 SEC. NOTFIV - JUL 1973 VIL4 O. NUMBER OF EXTENSIONS= LENCTE OF RCHS FCR INVCLUTE VECTORS X1 AND Y1 AUMPER OF PENS AND COLUMNS FOR TOOTH PECT ARRAYS F-13 -141-/-/42- CAPTCS = 1.57079 THE TAL = 20.00000 KAEE = 1.COCCC CFLAL = 0.25000 DELPSI = 0.5CC00 RC = 0.30000 Pn = 1.00000 PEFF = 1.05260 13°CCCC **** TECTH IS UNDERCLT **** RF = 5.65550 ALPHFIN = 42.15910 ALPHIN = 4.49751 F91FIN =-17.19548 PSIII. = 8.97016 YCF LN= 4.89998 5.59562 4.59998 YFIN= ¥ [R = ## APPENDIX G ## PROGRAM LEWIS CIRCLES ``` 1000 301d 16/19/04 FCRMAII//**, *KADD =*,F9.5,//) . hF1]E(6,4) Delal,CELPSI,CE(CCN,CCNB FCRM41(//**,*)CELAL =*,F9.5,5x,*CELPSI =*,F9.5,5x,*CELCCN= *,F5.5, hrife(6,1)A, UEFF,PC | FLAMAT(11,1,1 = ",F5.5,5x," EEFF = ",F5.5,5x,"PC = ",F9.5) hrite(6,2) ine tac, Capics,RC 3 FCRMAT(//" THETAC = ",F5.5,5x,"CAPICS = ",F9.5,5x,"RC = ",F9.5] SEARCH FUR CENE (2) THAT CIVES LEWIS PAFTEULD WHICH IS TANCENT TO TECTH PROFILE 1867ai = CPFCstLCLS(1813)/RG + 2.*fLl7N(18(3)-18E1A) LPs = FHL18672-EC + 1811A 18(70) = TFF18672 LFTL = 81135 EIMENSION XILIDO) + YILIOO) UIMENSION YELUO XXIACC, IOU) + X2150 (1, Y215CC) INTEGER BEUIN, FINISH REAC(5,517) 10 FCRPAT(11) 99 REAL(5,51) N. ALFF, FD. THE 12G, CAP 1CS, RC REAC(5,52) KACD FEAC(5,53) DELPSI, CE LAL REAC(5,53) DELCCA, CCNP REAC(5,55) NR 11F REAL KCOMFONIACONINATION 71 4 M COMMENT REALMETEN, C-2) INITIALIZE METRIX HE = FFACCES(THETA) CC 77 1=1,400 CC 76 J=1,90 CC 16 J=1,90 XX LC 11,13 = -1C, CC C 78 LC NT 1N LE 1SICP = 1SICP - 1 13x, "CLNB = ", F9.51 THILE = THETAU+Z LEN IS LIMILES 1304.5)/7 = 31 51 FCRMAT(6F9.5) 52 FCRMAT(F9.5) 53 FLHMIT(2F9.5) 54 FCRMIT(2F5.5) 55 FCHMAT(11) 65151° E = 1d d = 1,011/P) REDL KAUC ., 915 FORTHAR IN G LEVEL ب ب ر د ن 00003 00003 00003 00003 00005 00005 00017 00017 00017 00017 00017 00017 00017 00017 00017 00017 00017 00017 00017 00017 00017 00017 00029 00041 00041 00034 00034 00034 0037 0040 0041 0047 0043 ``` ``` #FILE (6,71) TELTOD (AMID : L FSD + DELITC : TAUC TL + (PMAIL / ' THE TAE = ' , +9 . 2 , 5 x + 'GAPT = ', +5 x , 5 ; +2 ; +2 ; +2 ; +5 x , +7 5 73 FLRMAIL " RF = ", FG. 5, 5x, " RE = ", FG. 5, 5x, " HO = ", FG. 5, 5 }" FF = ", FG. 5/) KF = DSGRT(DABS (IR E*E JAN (IF ETA)-B/DS IN (THE TA)) + *2+KE*R E)) 1 //. * * * * * * (//.... FF=LEKKEK[ET, C, 1, D-16, 1, C-18, 100) .AIFFIN = D.SCHI(CABS(KF*RF-KE*RE))/Rd .IPFF = GTANIDAFCCS(FE/FC)) .CAMI = (CS_RILLABS(RF*FF-(FP-BEFF)**2))/RF coccananoporerantescentrations and content FCF4AT(//* **** TCCIH IS NOT UNTERCUT CELTA = B/IRB*DSINITETAT) - DIANITETA) GAPT = 0.0 ALPLIN = CSARILCABSIFF*FF-FF*RE)!/RE IF (ALPLIN-LE-0.001) ALPHIN = C ALPHF = CIANICAKLUSIRE/F()! FSIIN = C.C PSIF = -4/FP ICCIP IS UNCERCLE EALLUM = RP#USINITHEIA)*DSINITHETA) IFIBEFF.GI.EALLUM) GC IC 41 IFIBEFF.LE.BALLUM) GC IC 42 ***** TOUTH IS ONDERCY ***** MEITE (6,7C) RP, FL, HC, PF 32 = E - KC#USIN(1FL1A) 42 - A - FC#UCC (1F(1A) A = (RF-E) +DIAN (IF ETA) FS11N = -A/RP + GAP1 FFITE (6,65) FERMAT(//* ***** CC 10 43 IAL = EPS + CELIA A = B/CIAN(THEIA) CLLIAL = CELIA/2 ALINI - ALPHINIZ 7/112 = 711/2 CAM 1E = GA 11/2 CELTAD = 0.0 TAL = EPS P.S.1F = -A/RP EPSE = EPS/2 14CC = 14C/2 MK 17 E (6,65) . MK 11 E16.65 06 FSF 4A11// 43 CENTINE B1 = KC L = RL 45 0045 0046 0046 0048 CC62 0064 0064 0065 CC60 CC60 CC60 £200 50075 CC 76 ``` 00 7.7 0081 1133 C0 12 2033 0.024 PAGE 0002 16/15/04 CATE = 91135 . . FCRIRAN IV C LEVEL ``` PACE CO03 10 x1 = RE#(-CSIN(TFETAB*,5-ALPHA)-ALFH##CCS(TFETAE*,5-ALPHA)) Y1 = HB*(JCOS(TFETAE*,5-ALPHA)-ALPFA*DSIN(TFETAE*,5-ALPHA)) pC = -(RP-82)*CCIN(TAU+PSI)*(RF*PSI+&Z)*DCC(SITAL+PSI) vL = (FP-82)*CC(S(TAU+PSI)*(RP*FSI+AZ)*CSIN(TAU+PSI) v1 = (FP-E)*JCC(S(TAU+FSI)*(RP*PSI+A)*CSIN(TAU+PSI) IF(I,EC,I) GG TC EC LATE = 81135 ALFINC = ALPHF/2 hfiff(c,5) ALINC,ALFIND FCHMAI(//'',ALPHIN =',F9,5,5x,*ALFFFIN =',F9,5) PSI = PSIIA PSIC = PSI/2 WEITE(6,6) PSIU,PSIFO FCFMAT(7/' ',PSIIN =',F9.5,5X,'PSIFIN =',FC.5) TRENCATE VALUE OF YTHICH IF {AlPFA .cc. aL FHF)GC 1C 2C LPH = ALPFA + CELA[*Z] I = [*] IFFC = I REVERSE DRUER TC CESCEND VI = V141003 IVI = [FIX(VI) 1EMP = V(1) = IVI IFITEMP_LE_01 GC IC SC INVCLUTE PLCT ALPHA = ALPHIN 20 UC 16 K=1.1 J = 1 - (K-1) X2(J) = X1(K) Y2(J) = Y1(K) 16 CCN 11NLE Y1 = Y1*1CCC. IY1 = IFIX(Y1) 1A = (1)1A 7X = (1)1X T + T = T = FCRIFAN IV G LEVEL 3 5 ç 000000 ں ں ں ں ں 0086 0081 0088 8570 0105 0106 0107 0108 0108 0111 01112 01114 C1116 C1117 C1118 O1150 O121 0100 0102 0102 0103 ``` ``` PHIRC = CAFCOSIRE/RO) PHIELD = PHIRL/Z BEIA + DAFCCSIRE/RC)-(APICS/IZ*RP)+CIAFIPFIFC)-FFIRC-DIANITFEIF)+ 500 YCFIN = (RF-82)+CCCS(1AL+PSIF)+(RP+FSIF+A;)+DSIN(TAL+PSIF) YFIN = YCFIN - RC LCONICA (F. 111A) V. IN PERMYZIK) 21AEL - KV - 3005 J. E. 1. SEARCH FOR MAX VALUE IN EACH ROT 15(x(1,1),GT.x2(K)) x2(K) = X(1,1) CETERMINATION OF CISTANCE RV IF(PSIC_LE.PSIFD) GC TC SCC J = J + I JFIA = J GC TC 25 V2(K) = V(1)/1000-D0 1F(V2(K)-LE-YFIN) GU FC 21 1 = 1 + 1 GC TC 5C1 x2(K) = -10.000 CC 15 J=1,JFIN K = I + IPREV KFIN = K 1A1 = (1) 4 05 CCNT INLE 1 50 5 201 71 0124 0125 0126 0127 0131 0131 0134 0135 0139 C14c 0142 0144 0146 C146 C146 C147 0148 0152 C153 C154 0155 0156 0157 0157 0160 0160 0162 ``` 0.165 PACE 0004 16/15/04 CATE * 81135 Y I V FCRIMAN IV G LEVEL 21 ``` P.F.G.E 0005 16/19/04 THIS WILL PRINT THE FULL TCCTH PRCFILE: K, XZIKI, YZIKI 61 JC 63 K=1,KFIN WHITE(6,64) K,VZ(K),XZ(K) 64 FCRIATE K=*,14,5X,*YZ(K) =*,FIC.5,5X,*7Z(K) =*,FIO.5) 63 CKINCE 979 IF(ISTCP.GI.Q) GC IC 99 LATE = 81135 CETERPINATION OF LEWIS AND ACMA FACIORS KFIN = KFIN - BEGIN 1C4 DC 1C5 J=1.KFIN K = BEGIN + J - 1 XFAR = DSGRII(R1-CAES(Y2(K1))/CCNB) C1FF = DSGRII(R1-CAES(Y2(K1))/CCNB) 1F(UFF = DABS(X2(K1)) - XPAR 1F(UFF = LE = D = 0) GC TC 1C5 DETERMINATION OF TANCENCY FOINT 102 JIFF1 = 72(1) - 511R1 JF(DIFF1-LE-0-C) GC 10 1C3 LCAE = CCAB - CELCCN 1 = 1 + 1 CC 10 162 CCN TINLE FORTHAN IV G LEVEL 21 103 105 0166 C167 C168 0169 C17C 0171 0172 0173 C174 C175 C176 0177 0183 0184 0185 0186 0191 0193 0193 0193 0193 0193 CL#7 0184 C185 0 180 0181 C182 ``` FGKTRAN IV C LEVEL 1000 TITLE- CEKKER'S ALGCRITER C INITIALLY A 1S SET ELLAL IC C. INITIALLY A 1S SET ELLAL IC C. LSE ESELLINES AND ICL=1.C-10. C SUBRICITIVES AND ICR FUNCTION SLEPROCRAMS FEGUIREC- F(x) CCMMENTS IMPLICIT REAL+8 (A-H,C-Z) K(LN 1=-1 F(A=F (A) F(E=F (P) 1C(=1(C) -843- IFIDABSIFCB). LE. CAESIFCCI)CC TC 7 IF ((FCE*FUC) +GT.O.DU)GC TC 6 KCLN 1=KCLN 1+1 LrkkiR=B F [B=F C C おりょう F.C.=1 4200 CAFFCL PURPOSE- TO FIND A ROOT OF A NOA-LINETR ALCTERATO EQUATION FIX)=0. 06.SCRIFTION OF PARAMETERS B = THE LATEST ITERATE AND CLOSEST AFFFOXIMITION TO THE ROOT. A = THE PREVIOUS OF AN ULITH ITERATE. 16/19/04 PAGE CCC1 1F (JAES (E-C) - LE - Z - CO + ICL |) PETURN 1F (CABS (F CE - F CA) - C 1 - 1 - C - 1C 1 RETURN 1F (F CUNT - G C - L I M 11) GC 1 C 1 Z IFIFCS.EQ.U.DO)RETUFA TLLI=2.EQ*EPS*CAPS(B1+G.5GG+TCL L 1= 6- ((0- 4) *F (A 1/1 F (E -F C A) 66 = C 1 9700 9200 00 30 00 31 LEPRENES f (k = f (c) 00.12 00.33 00.34 00.35 35.00 1500 4 = 1 111=111 AF 178 (6.15) CATE = 81135 USFRER FURTRAN IV G LEVEL 21 0041 SICF 15 FLRPATIT--, "EFRCP IN INPLI ESTA. FIR) HAS THE SAME SIGN AS", 1 " FIC.)"; 13 FCRMATIT--, "NUMBER OF ITERATIONS HAS EXCECCE LIMIT. STOP COMPLTA 11 ILLNS.') 1 hos.') 0043 9400 G-8 -150- | FORTHAR IN C.
LEVEL 41 | t :1 | L | EATE = 81135 | 16 / 19 / 04 | PAGE CCC1 | |------------------------|----------------------|---|--|--------------|-----------| | 1000
2000
1000 | 37.0 | OLUULI FRECISIEN FUNCTIEN FEX)
IMPLICIT KEALOB (A-F,C-2)
ELWEN MP,G,KO,THETA | | | | | + cno | F1-1
H1-1
1447 | F=LATFA [CSURT(X402-(RP-B 1002)/(FF-B 1)-DSCF1(X402-(RP-B)002)/RP-LTHLIF+(RP-B)001/RP-DSCRI(X002-R[002)/RB+[ATAN(DSQRI(X002-R[002)/RB+[ATAN(DSQRI(X002-R[002)/RB+[ATAN(DSQRI(X002-RB002)/RB)] | -B))-DSGF1(x**2-(RP-6
[(x**2-RE**2)/RB+[AIAN | 8)**21/8P | | | 9313
9313 | RETUFN
ENE | JFN | | | | HC = 0.04000 FD = 1. ((CC C . AFTUS = 1. E4 €CC BEFF = 1.:1500 THETAE = 20.0000 A = 36.CCUCC KAUU = 1.425CC 22333 * = 8432 CELCCA = 0.C0100 GELFS1 = C.125CC DELAL = C.25CCC ***** TUCIF IS NOT UNDERCUT **** 1AU = 14.97144 DELTA = -8.62052 CANT = C.0 EPS = 23.7919E THETAB = 7.54352 RF = 17.11373 RE = 16.91447 RC = 15.425CC RP = 18. CCCC ALPLFIN = 32,35465 ALPHIN = 8.82052 PSIFIN =-10.62580 PSIIN . J.J (AP10 = 0.60383 THETAC = C.85052 BEIA = 28.56269 FSIFU = 29.+5321 RV = 19.258:1 YAGMA = 6.36221 YLEFIS = 0.36852 EX = C.55276 CCAB = 1. ECS XPER TAN = 1.132784 X2(KTAN) =-1.13277C Y2(KIAN) = 10.53700 TANCENCY K =237 NRITE =1 ``` | Mar. 244 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.13556 | | Mar. 246 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.13556 | | Mar. 257 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.13556 | | Mar. 258 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 259 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 251 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 252 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 253 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 254 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 255 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 256 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 257 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 258 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 259 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 251 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 252 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 254 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 255 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 256 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 257 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 258 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 259 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | V.2(N) | M. [6.520CC | X.2(N) | M. -1.1356 | | Mar. 250 | ``` ``` KH 427 Y2(K) H 16.747CC X2(K) H -1.22433 KH 429 Y2(K) H 16.749CC X2(K) H -1.22433 KH 431 Y2(K) H 16.749CC X2(K) H -1.22761 KH 433 Y2(K) H 16.749CC X2(K) H -1.22761 KH 434 Y2(K) H 16.749CC X2(K) H -1.22761 KH 435 Y2(K) H 16.749CC X2(K) H -1.22761 KH 435 Y2(K) H 16.729CC X2(K) H -1.23161 KH 436 Y2(K) H 16.729CC X2(K) H -1.23161 KH 437 Y2(K) H 16.729CC X2(K) H -1.23161 KH 440 Y2(K) H 16.729CC X2(K) H -1.23161 KH 441 Y2(K) H 16.729CC X2(K) H -1.2463 KH 442 Y2(K) H 16.729CC X2(K) H -1.2463 KH 444 Y2(K) H 16.729CC X2(K) H -1.2463 KH 445 Y2(K) H 16.729CC X2(K) H -1.2463 KH 446 Y2(K) H 16.729CC X2(K) H -1.2463 KH 446 Y2(K) H 16.729CC X2(K) H -1.2663 KH 447 Y2(K) H 16.729CC X2(K) H -1.2663 KH 456 Y2(K) H 16.729CC X2(K) H -1.2663 KH 457 Y2(K) H 16.729CC X2(K) H -1.2663 KH 456 Y2(K) H 16.729CC X2(K) H -1.2663 KH 457 Y2(K) H 16.729CC X2(K) H -1.26633 KH 455 Y2(K) H 16.729CC X2(K) H -1.26633 KH 455 Y2(K) H 16.729CC X2(K) H -1.26633 KH 455 Y2(K) H 16.729CC X2(K) H -1.26633 KH 455 Y2(K) H 16.729CC X2(K) H -1.26633 KH 455 Y2(K) H 16.729CC X2(K) H -1.26633 KH 456 Y2(K) H 16.729CC X2(K) H -1.26633 KH 457 Y2(K) H 16.729CC X2(K) H -1.26633 KH 458 Y2(K) H 16.729CC X2(K) H -1.26633 KH 459 Y2(K) H 16.729CC X2(K) H -1.26633 KH 459 Y2(K) H 16.729CC X2(K) H -1.26633 KH 455 Y2(K) H 16.729CC X2(K) H -1.26633 KH 455 Y2(K) H 16.729CC X2(K) H -1.26633 KH 456 Y2(K) H 16.729CC X2(K) H -1.26633 KH 457 Y2(K) H 16.729CC X2(K) H -1.26633 KH 458 Y2(K) H 16.729CC X2(K) H -1.26633 KH 459 Y2(K) H 16.729CC X2(K) H -1.26633 ``` ``` TAU = 28.35393 CONR = 4.00000 THETAD = 2.54104 DELTA = 0.0 RF = 5.65550 CELPSI = 0.50000 NELCON* 0.0010C EPS = 28.35393 CAPTO = 0.62089 RC = 0.30000 YAGMA = 0.23640 RO = 7.00000 PD = 1.00000 3AMT = 26.16565 ALPHFIN = 42.15911 CAPTCS = 1.57079 PSIFIN =-17.19548 BETA * 33.80518 YLEHIS = 0.22964 BEFF # 1.05260 **** TCCTH IS UNDERCUT **** RB = 5.63816 DELAL = 0.25000 THETAE = 16.70787 THE TAC = 20.00000 ALPHIN = 4.49751 PSIIN = 8.97017 RP = 6.00000 PHIRC = 36.34621 KACC . 1.00000 RV = 6.78532 N = 12.00000 ``` NRITE =1 CONB = 2.903 X2(KTAN) =-0.78C016 XPAR TAN = 0.780030 Y21KTAN) = 5.01900 TANGENCY K =729 EX # 0.34446 | | | - | | | |-------------------------|---|------------------|---|--| | 7185 | 0.735
0.735
0.744
0.744
0.750 | 75641 | 00000000000000000000000000000000000000 | | | X2(K)
X2(K)
X2(K) | 77777777 | 72222222222 | | | | 1590 | 1064 | | | 5.83276 5.83276 6.818330 6.818330 6.818330 6.818330 6.818330 6.818330 6.818330 6.818330 6.818330 6.818330 6.818330 6.818330 6.81830
6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6.81830 6. | | 2222 | 77777777 | 7777777777777777 | 777777777777777777777777777777777777777 | | | | ************************************** | | | | G-21 -163- | 1969 | V21K| | 25.55300 | X21K| | 2 -0.800494 -0.800 | | | | • | |---|--|---|--| | | | | 0.7722
0.7718
0.7718
0.7716
0.7716
0.7777
0.7777
0.7777
0.7777 | | 22222222222222222222222222222222222222 | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | 22222222222222222222222222222222222222 | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | | - 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 2000
2000
2000
2000
2000
2000
2000
200 | | | 55555555555555555555555555555555555555 | 555555555555
 | | | | | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | ************************************** | 7 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / 2 / | | | | 2222222222222 | *************** | K. 459 YZIK) 5.28930 XZIK) -0.76314 K. 460 YZIK) 5.28600 XZIK) -0.7629 K. 461 YZIK) 5.28600 XZIK) -0.7629 K. 462 YZIK) 5.28600 XZIK) -0.7629 K. 464 YZIK) 5.28600 XZIK) -0.7629 K. 466 YZIK) 5.28600 XZIK) -0.7629 K. 476 YZIK) 5.28600 XZIK) -0.7629 K. 476 YZIK) 5.28600 XZIK) -0.7629 K. 476 YZIK) 5.28600 XZIK) -0.7629 K. 477 YZIK) 5.27700 XZIK) -0.7629 K. 478 YZIK) 5.27700 XZIK) -0.7621 K. 478 YZIK) 5.27700 XZIK) -0.7621 K. 489 YZIK) 5.27600 XZIK) -0.7621 K. 484 YZIK) 5.26600 XZIK) -0.7621 K. 484 YZIK) 5.26600 XZIK | ر
د د د د د | | ,, | 0683 | X2(K) = | 0.7679 | |----------------|-------|----------|---------|---------|-----------------| | . | 7 | | • | | | | | 7 | * | . 0880 | X2(R) = | 0.7681 | | | ~ | ,, | .0870 | * (X)cX | 0.7692 | | | 2 | !
! | .0860 | ~; | 0.7693 | | | 7 7 | H H | 0.687 | ;; | 7685 | | | 2 | ı | 0830 | : ~ | 0.7686 | | | ~ | " | . 0820 | ~ | 0.7688 | | | ~ ? | , | 0180. | 2 5 | 7490 | | | 7 2 | !
 | 0440 | 7 7 | 7691 | | | 7 | н | .0780 | 7 | 0.7693 | | | ~ | n | .0770 | 2 | .7694 | | | ~ ~ | H 1 | .0760 | 5 | 0.7696 | | | 7 | . 4 | 0740 | 5 2 | 7699 | | | - 2 | | 0130 | 21 | 0.1700 | | | 2 | # | .0720 | 2 | .1702 | | _ | 2 | | 0110 | 7 | 0.7704 | | | 2 | * | 0100 | 7 | 0.7705 | | | 2 : | | 0690 | 2 | 1011-0 | | | 7 0 | | 06.40 | 2.5 | 72.0 | | . ~ | 7 | , ,, | 0990 | 7 | 7112 | | | 7 | | .0650 | 2 | 0.7713 | | • | 7 | * | .0640 | 2 | 0.7715 | | S. | 2 | ,, | .0630 | 7 | 0.7716 | | ••• | 2 | H 1 | .0620 | 7 | 0.7718 | | - u | 7 7 |) pi | | 7 7 | 0.7721 | | | 2 . | | 0530 | 7 | 0.772 | | · U | 72(K) | , | 5.05800 | X2(K) = | -0.77243 | | _ | 2 | n | .0570 | 2 | 0.7725 | | ~ • | 2 5 | | .0560 | 2 5 | 0.1727
0.547 | | | 7 | . # | 0540 | ; ; | 0.7731 | | · • | 7 | | .0530 | 7 | 0.7732 | | • | 7 | | .0520 | 7 | 0.7734 | | ~ (| 2 | # | 0150 | 2 | 0.7736 | | . | 7 7 | | 0000 | 7 7 | 0.7760 | | | 7 | | 0480 | 7 | 0.7742 | | _ | 7 | | 0470 | 7 | .7744 | | 2 | 7 | н | 0460 | 21 | .1746 | | . | 7 | H | 0420 | 7 | -7748 | | • | ~ ? | | 0440 | 2 | 1150 | | ٠. | ; ; | . 4 | 0420 | , , | 7753 | | , ~ | 7 | | 2410 | 21 | 7755 | | | 7 | H | 0400 | 7 | .1756 | | · | 7 | # | 0340 | 7 | .1758 | | ۰ | ~ | ĸ | 0380 | 2 | .7760 | | | ~ | | 07.5 | 21 | -7762 | | ~ • | ~ ; | 4 (| 2960 | 7 | 25.1. | | n . | 7 | | 26.00 | 7 | 7768 | | | | | | , , | 7770 | | ٠. | 7 | | 0370 | ; ; | 1112 | | . ~ | | н | 10 | 7 | 7774 | | | | | 300 | 7 | 0.7776 | | | | H | 290 | 2 | .777A | | c | | * | 280 | 2 | 7 7 R | | _ | | * | 270 | X21K) = | . 779 | | ~ | V2(K) | | 260 | x2(K) = | . 778 | | No. K. 5EF V2IK) = 4.76100 XZIK) = -0.90132 K. 59E VZIK) = 4.75600 XZIK) = -0.004410 50E VZIK) = 4.75600 XZIK) = -0.004410 K. 50E VZIK) = 4.75600 XZIK) = -0.004410 K. 50E VZIK) = 4.75600 XZIK) = -0.004410 K. 50E VZIK) = 4.75600 XZIK) = -0.004410 K. 50E VZIK) = 4.75600 XZIK) = -0.004410 K. 50E VZIK) = 4.75600 XZIK) = -0.041184 4.77600 -0.04184 K. 50E VZIK) = 4.77600 XZIK) = -0.04184 K=111G Y2(K) = 4.62700 X2(K) = -1.08324 K=1121 Y2(K) = 4.62700 X2(K) = -1.08581 Y2(K) = 4.62700 X2(K) = -1.09116 K=1122 Y2(K) = 4.62700 X2(K) = -1.09116 K=1123 Y2(K) = 4.62700 X2(K) = -1.09116 K=1124 Y2(K) = 4.62700 X2(K) = -1.09116 K=1125 Y2(K) = 4.62700 X2(K) = -1.09977 K=1126 Y2(K) = 4.62700 X2(K) = -1.09977 K=1127 Y2(K) = 4.62700 X2(K) = -1.09977 K=1126 Y2(K) = 4.62700 X2(K) = -1.09577 K=1127 Y2(K) = 4.61700 X2(K) = -1.1167 K=1137 Y2(K) = 4.61700 X2(K) = -1.1167 K=1137 Y2(K) = 4.61700 X2(K) = -1.1167 K=1137 Y2(K) = 4.61700 X2(K) = -1.1167 K=1133 Y2(K) = 4.61700 X2(K) = -1.1167 K=1133 Y2(K) = 4.61700 X2(K) = -1.1167 K=1133 Y2(K) = 4.61700 X2(K) = -1.1167 ## APPENDIX H PROGRAM LEWIS ENVELOPE ``` PAGE 0001 15/15/27 hRITE(6,2) K400 2 FORPAT(//* ', 'KA00 = ',F9.5,//) hRITE(6,4) DELAL, DELPSI, DELCON, CONB 4 FORPAT(//* ', 'DELAL = ',F9.5,5%', 'DELPSI = ',F9.5,5%', 'DELCON* ',F9.5, 15%', CCNB = ',F9.5) I FORMAT('11', 'M a', F9.5,5%, 'BEFF =',F9.5,5%, 'PD =',F9.5) WRITE(6,3)THETAD, CAPTCS, RC 3 FORMAT(//' THETAD =',F9.5,5%, 'CAPTCS =',F9.5,5%, 'RC =',F9.5) SEARCH FOR CONB (B) THAT GIVES LEWIS PARABOLA WHICH IS TANGENT TO TOOTH PROFILE HETAB = CAPTCS+DCOS(THETA)/RB + 2.*IDTAN(THETA)-THETA) PS = THETAB/2.DO * THETA HETBD = THETAB/2. CATE = 81159 PMPLICIT REAL®64A-W.O-2) COMPON RP.B.RB.THETA CIPENSION XILBOD, YILBOD, X2(1000) V2(1000) INTEGER BEGIN,FINISH REAL XC, XT, VT, VC, VTT, KT, N PEAD(5,51) N.BEFF,PD,TMETAD.CAPTCS.RC READ(5,52) KADO EALLOW * RP+OSINITHETA)+DSINITHETA) FREEFF.GI.BALLOW) GO TO 41 FFREEFF.LE.BALLOW) GO TO 42 Z T T READ(5.53) DELPSI-DELAL READ(5.54) DELCON.CONB READ(5.55) NRIVE A = (RP-8)*CTAN(THETA) CELTAD = 0.0 RS = RP+CCOS(THETA) RO = RP+KADD/PO TRITE (6. 1)N. BEFF. PO LENIS FNVELOPE # P1/180. HETA 4 THETAD92 EAC (5,910) | STOP 51 FORMATICFO.5) 52 FORMATICFO.51 51 FORMATICFO.51 54 FORMATICFO.51 55 FORMATICLI P * N/12.0PD) 8 = 8EFF/PD 91C FORMATITI 12 140... 7 C042 ``` ``` PAGE 0002 15/15/27 PRITE(6,70) RP.RB.RO.RF 7C RORMAT(" RP = ",F9.5,5x,"RB = ",F9.5,5x,"RO = ",F9.5,5x,"RF = ",F9.5/) brife(0.71) THETBD.GAMTD.EPSD.DELTAD.TAUD 71 PORPAT(/* THETAB **.F9.5,5x,*GAMT **.F9.5,5x,*RPS **.F9.5,5x,*DELT 18 **.F9.5,5x,*TAU **.F9.5,5 RF = DSGRT(DASS((RB*DTAN(THETA)-B/DSIN(THETA)) 402*RB*RB)) 6APT = 0.0 BLPHIN = DSGRT(DASS(RF*RF-RB*RB))/RB IF (ALPHIN-LE-0.001) ALPHIN = 0 ALPHF = 0.7AN(DARCOS(RB/RD)) PSIIN = 0.0 (//.... CATE = 81159 #LFINC = ALPHF/Z hrite(6,5] Alind,Alfind format(//* *,*Alphin =*,F9.5,5x,*Alphfin =*,F9.5) (//.... RFECKER(BT.C.1.D-16.1.D-18.100) ALPHF = DSQRT(DAS(RFERF-RBSRB))/RB ALPHF = DSQRT(DAS(RFERF-RBSRB))/RB GAFT = CSQRT(DAS(RFERF-(RP-BEFF)++2)))/RP PSIF = -A/RP NITE(8.65) 65 FDRM | 10 43 FORMATI'/ **** TOOTH IS NOT UNDERCUT CELTA + B/IRB-OSINITHETA)) - DIANITHETA) CELTAC = DELTA/2 TAU = EPS + DELTA Z 02 = 0 - RC+DSIN(THETA) M2 = A - RC+DCOS(THETA) ALIND + ALPHIN/Z - B/DTAN(THETA) INVOLUTE PLOT CAPTO . GAMT/Z PSIFD + PSIF/2 TALC - TAU/2 LR [TE(0,66) TAU . EPS 66 FORMATCZ RT = R0 FCRIRAN IV G LEVEL 21 • 42 00000 66074 66074 66679 66679 ``` C083 ``` 15/15/27 PETA * DARCOS(RB/RO)-CAPTCS/(2*RP)+OTAN(PHTRO)-PHTRO-DTAN(THETA)+ EETAD # BETA/2 CAPTO * CAPTCS*RO/RP-2*RO*(DTANIPHIRO)-PHIRO-DTANITHETA)+THETA) THETAC * CAPTO/12.*RO) THECO * THETAC/2 RV * RO*(DCCS(THETAC)-DSINITHETAO)*CTANIBETA)) XI = R001-DSINITHETABO.5-ALPHA1-ALPHA0CCOSTHETABO.5-ALPHA1) VI = R001DCCSITHETABO.5-ALPHA1-ALPHA0CSINITHETABO.5-ALPHA1) XENUE - (RP-B2) + DECOS (NIT AU+PSI) + (RP+PSI+A2) + DECOS (TAU+PSI) + IRC+ (IRP+PSI+A2) + DECOS (TAU+PSI) + BZ+DSIN(TAU+PSI) + BZ+DSIN(TAU+PSI) + BZ+DSIN(TAU+PSI) + BZ+DSIN(TAU+PSI) + BZ+DSIN(TAU+PSI) + BZ+DN - BZ+DSIN(TAU+PSI) + BZ+DN - BZ+DSIN(TAU+PSI) + BZ+DN - BZ+DSIN(TAU+PSI) + BZ+DN - BZ+DSIN(TAU+PSI) + BZ+DN - BZ+DN - BZ+DSIN(TAU+PSI) + BZ+DN - BZ+ CATE . 81159 PRITE(6.6) PSIO.PSIED FORPAT(//* ', 'PSIEN =',F9.5,5%',PSIFIN =',F9.5) [= IPREV + 1 ***** TRUCHOID PLO: ***** CETERMINATION OF DISTANCE RV VIII) # VI F (ALPHAGE.ALPHF)GD TO 20 ALPHA # ALPHA + DELAL+? [* I+1 IPREV # I PSIO = PSIO - DELPSI PSI = PSIO+2 IF(PSIO-LE-PSIFD) 60 70 500 REVERSE DRDER TO DESCEND MAIN 21 PHIRG = DARCOS(28/RG) PHIRGG = PHIRG/2 BLPHA & ALPHIN 1 = [- (K-1) x2(1) = X1(K) Y2(1) = Y1(K) CO 16 K+1,1 X 1 (1) X CONTINBE 01 01 09 # 45 H FCRIRAN IV G LEVEL 21 900 ະ 20 7 151 C117 C118 C119 C120 C113 6034 6635 6637 6637 CIC5 ``` PAGE 0003 ``` VAGPA & 1.200/(DCOS(BETA)/DCOS(THETA)*(1.5D0/EX - LCTAN(BETA)/(2.005/E/N.))) MRITE(6.111) EX.YCEMIS.YAGMA 111 FORMAT(//**,*EX =*,F9.5,5X,*YCEMIS =*,F9.5,5X,*YAGMA =*,F9.5) MRITE(6.110) K,YZ(K),XZ(K),XPAR,CONB 110 FORMAT(//**,F9.6,5X,*YZ(KTAN) =*,F9.5,5X,*XZ(KTAN) =*, 1149.6,5X,*YPAR TAN =*,F9.6,5X,*CCNB =*,F6.3/) MRITE(6.31) MRITE 31 FORMAT(//**,10X,*MRITE =*,11/*1*) 11 FORMAT(//**,10X,*MRITE =*,11/*1*) LRITE(6,100) PHIROD, BETAD, CAPTO, THEOD ICC PORMAT(//* PHIRO = ', F9.5, 5X, 'BETA = ', F5.5, 5X, 'CAPTO = ', F9.5, 5X, 'BETA = ', F5.5, 5X, 'CAPTO = ', F9.5, 5X, 'BETA = ', F5.5, 5X, 'CAPTO = ', F9.5, 5X, 'BETA = ', F5.5, 5X, 'CAPTO = ', F9.5, 7\) ROT FORPAT(' RV = ', F9.5/) THIS WILL PRINT THE FULL TOOTH PROFILED K. 121K), YZTK) :: DETERMINATION OF LEWIS AND AGMA FACTORS LOCATION OF POINT V IN ARRAY Y21K) XPAR - DSQRT(IRV-DABS(YZIK))/CONB) CIFFZ + DABS(XZIK)} - XPAR IF(CIFFZ-LE.O.O) GC TC 109 DETERMINATION OF TANGENCY POINT PLOT INVOLUTE 109 EX = X2(K)002/(RV-Y2(K)) YLEMIS = 2.00*PD*EX/3 PEGIN 4 I MFINI 4 KFIN - BEGIN CO 105 J=1,KFINI K = BEGIN + J - 1 CONTINUE CONS = CONS - DELCON START # RV - .005 56 FORPATI//* ... 61 CO 63 K-1,1PREV 18 ITE (4, 56) 60 TO 102 103 PEGIN 102 101 105 6122 C123 C124 G125 6126 6127 6128 6129 6130 0142 C143 C344 C150 C150 C151 2173 2533 ``` PAGE 0004 15/15/27 **CATE = 81159** PCRIRAN IV G LEVEL 21 | | 17 13631 0 AT NEWS | - | E | | LAIE | LATE = BEISY | 15/15/27 | PAGE 0005 | |------|--------------------|----------------------|------------|----------|-------------|--------------|----------
-----------| | 1613 | 63 | 1157 63 CONTINUE | | | | | | | | 6512 | | LRITE(6.57) | | | | | | | | 6613 | 57 | FORMATO// | TRECHOID | PLOT | <i>(//.</i> | | | | | 2160 | | KFIN . KFIN - IPREV | | | | | | | | :161 | | CO 67 1=1.KFIN | | | | | | | | 2113 | | K = I + IPREY | | | | | | | | 163 | | HRITE(6,68) K,Y2(K) | .X2(K) | | | | | | | 1164 | 9 | FORFATI' K= . 14.5X. | .Y2(K) =., | F10.5.5X | . * X 2 E K |) = (.F10.5) | | | | 3165 | 4 | CONTINUE | | | | | | | | 366 | 666 | IF(1510P.61.0) 60 T | 66 0 | | | | | | | :167 | | STCP | ٠. | | | | | | FCRIRAN IV G LEVEL 1222 ``` C TAIL THES B AND C BRACKET THE ROOT. C INITIALLY A IS SET EQUAL TO C. LSE EPS-1.0-7 AND TOL=1.0-10. C SUERCUTINES AND/OR FUNCTION SUBPROGRAMS RECUIRED- F(X) PURPCSE- TO FIND A ROOT OF A NON-LINEAR ALGEBRAIC BOUATION FIXTED. CESCRIPTION OF PARAMETERS E = THE LATEST ITERATE AND CLOSEST APPROXIMATION TO THE ROOT. A = THE PREVIOUS ITERATE. C = THE PREVIOUS OR AN OLDER ITERATE. COUBLE PRECISION FUNCTION DEKKERIB, C, EPS, TOL, LIMITI TITLE- DEKKER'S ALGORITHM ``` ``` :08=F0C ``` IF((FCB*FCC),GT.0.D0)C=A IF((FCB*FCC),GT.0.D0)FCC=FOA 14 ITE(0, 15) CEKKER+8 FOB*F(B) FOA=FCB 6629 6620 £028 12 hRITE(6,13) FEDABSIFOBILE.DABSIFOCISCO TO ? CEKKER+8 OC=F(C) F((FC8*FOC).GT.0.00)60 TO 6 OUNT=KQUNT+1 FOA-F(A) FOE-F(B) KOUNT=-1 IMPLICIT REAL+8 (A-H,O-Z) | FCRIRAN IV G LE | | EL 21 | DEKKER | CATE = 81159 | 15/15/27 | PAGE 0002 | |-----------------|----|---------------------|---|--------------------|--------------|-----------| | 5641 | 13 | STCP
FORMAT(ERI | STCP
15 FORMAT("-","ERROR IN INPUT OSTA. FIB! HAS THE SAME SIGN AS", | FIBI HAS THE SAME | SIGN AS. | | | C643 | £ | FORMATO NUI | 13 FORMATE | MS EXCEEDED LIMIT. | STOP COMPUTA | | | 1400 | | ENC | | | | | CATE = 81159 FCRIRAN IV G LEVEL 21 CGC3 CGC3 CGC3 COUBLE PRECISION FUNCTION F(X) IMPLICIT REALOB (A-H,O-2) COPMON RP,BoRG/THETA FAGATANIDSQRI(X002-1RP-B))-DSQRI(X002-1RP-B)002)/RP I-THETA-1RP-B)00TANITHETA)/RP-DSQRI(X002-RB002)/RB+DATANIDSQRI(X002-RB002)/RB+DATANIDSQRI(X002-RB002)/RB+DATANIDSQRI(X002-RB002)/RB+DATANIDSQRI(X002-RB002)/RB) RETURN 555 н- 9 | 00000*1 | |----------| | • | | 0 | | 21500 | | 21. | | ند | | * | | BEFF | | 000 | | 34.00000 | | 36. | | • | | | | 0.04000 | |----------| | W | | 2 | | 1.84600 | | | | CAPTCS | | 20.00000 | | | | ETAC | KACC = 1.42500 DELAL . 0.25000 CELPSI . 0.12500 DELCON. 0.00100 CONB . 5.00000 **** TCDIM IS NOT UNCENCUT **** TAU = 14.97144 DELTA = -8.82052 EPS = 23.79196 GAMT = 0.0 THETAS . 7.58392 RF = 17-11373 RO * 19.42500 RB * 16.91447 RP * 18.CC000 ALPHIN = 6.82052 ALPHFIN = 32.35465 PSIIN * 0.0 PSIFIN =-10.62580 PHIRD = 29.45321 BETA = 20.56269 CAPTO = 0.60383 THETAO = 0.89052 RV * 19.25831 EX = 0.55277 YLEWIS = 0.36851 YAGMA = 0.36221 CONB = 1.809 XPAR TAN = 1.132924 XZ [KTAN] =-1.132901 Y2(KTAN) = 16.93642 TANGENCY K =117 MRITE =1 | ! | | | | | |--|--|--|--|--| | | 44
40
40
40
40
40
40
40
40
40 | 0.6886
0.6886
0.6886
0.7286
0.7286
0.7286 | | | | ********* | ***** | | | ***** | | 222222222 | でいい かんだん なんだん なんだん | 22222 | 222222222222222222222222222222222222222 | 23232323233333333333333333333333333333 | | 464
404
404
404
404
404
404
404
404
404 | | | 9679
4474
4474
3381
2388
2478
2478 | . ~ | | | | | | | | 2222222222 | 44444444444444444444444444444444444444 | いいいいい | 22222222222 | 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | 220220
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020
20020 | 22222 | | | | | | 111111 | 11111111111 | | | Colored Colo PD - 1.00000 BEFF # 1.05260 N = 12.00000 RC = 0.30000 CAPTCS = 1.57079 THETAL =
20.00000 KADC * 1.00000 COMB = 4.00000 DEL CON* 0.00100 CELPSI = 0.50000 DELAL = 0.25000 ***** TOOTH IS UNDERCUT **** RF = 5.65550 RO . 7.00000 RB - 5.65816 RP . 6.00000 . TAU = 28.35393 DELTA = 0.0 EPS = 28.35393 GAMT 4 26.16565 THETAB = 16.70787 ACPHFIN . 42.15911 ALPHIN = 4.49751 PSIFIN =-17,19548 PSI IN # 8.97017 THETAG = 2.54104 CAPTO = 0.62089 BETA = 33.80518 PHIRC = 36.34621 RV = 6.78532 YAGHA = 0.23643 YLEHIS = 0.22962 EX = 0.34443 CONB = 2.903 XPAR TAN = 0.781767 X21KTAN1 #-0.781725 Y21KTAN1 = 5.01112 TUNGENCY K #177 NR [TE =1 | 1.1967 | A115.0 | 3267 | 776 | 2442 | 3 6 6 | 3467 | 3766 | 783 | 3928 | 4017 | -4105 | .4193 | .4278 | .4363 | 1444. | -4529 | .4610 | .4691 | 0.4110 | 0.4847 | 0.4924 | 0.500 | 0.5074 | 0.5148 | 0.5220 | 0.5291 | 0.5361 | 0.5430 | 96460 | | 1007 | . 5750 | -0.58222 | 0.5883 | 0.5944 | 0.6004 | .6062 | 9150 | 9219 | 2629 | 0070 | 2000 | 4444 | 404 | 6.66 | 400 | 6642 | A A BO | 6735 | 6780 | 6828 | 4868 | |---------|---------|---------|-------|------|-----------|-------|--------|-------|-------|-------|-------|-------|----------|--------|--------|----------|-------|--------|------------|--------|----------|-------|--------|--------|----------|--------|--------|----------|--------|------------|-------|--------|----------|--------|--------|----------|----------|------|----------|-------|------|------|------|-------|-------|------|------|---------|-------|-------|-------|------------| | • | ¥ | | • | | • | | | | - | | | | ¥ | | • | • | * | | • | | , | | • | • | w | * | | * | • | | | • | | | • | * | | | | | , , | . 1 | • | . 4 | • | | - | H | | | * | | | X2(K) | X 2 C K | 12643 | | YOUN | 444 | X26K) | 12 [K] | X2(K) XZCKI | ĭ | 2 | 2 | 2 | 2 | 2 | ž | 2 | 2 | ž | ž | 2 | 2 | 2 | 5 | 7 7 | : 5 | X2(K) | 2 | 2 | 2 | 2 | 2 | 2 | 2 | | | : | : 5 | 3 2 | : = | : = | x21 x 1 | X2(K) | X2(K) | 126x | 4264 | | 4-99844 | A. 99.4 | 6.46.54 | 14000 | 7 6 | | | | | 990 | .8902 | .835 | -8212 | -8067 | . 7924 | . 1780 | . 7636 | .7496 | . 1354 | .7213 | . 7073 | 6633 | -679 | . 665 | . 6518 | .6380 | .6244 | 1019 | 5973 | . 5838 | | 1766. | 4045 | 6-51755 | 3044 | +161* | -4785 | .4657 | 4529 | 4402 | .4276 | | | 2770 | 74.46 | 46.86 | 4146 | 3293 | 1174 | 4506 | 2438 | 2021 | 220 | , | | | , | | | | | | | | » (| , , | | | | * | | | | | | | | | , , | | | | | | | | | | YZCK) | VOIE | YZIKI | | 121Z | 2 2 2 2 2 | Y21E3 | X2683 | Y2(K) | YZIK | V2(K) | Y2(K) | Y2(K) | Y2(K) | Y2(K) | YZIKI | Y2(K) | Y2(K) | YZ(K) | 2 | 2 | 2 | 2 | 7 | 2 | 2 | = | 2 | 2 | 2 : | 5 : | Z : | : | Y2(K) | 2 | 2 | ž | 2 | 2 | 2 | Z : | | | | | 3 | ī | 2 | 7 | 3 2 | : 2 | V2(K) | 72161 | | _ | • | . ~ | ١ . | - • | • | ~ | • | • | 2 | Ξ | 12 | 13 | ± | 2 | 2 | _ | 8 | - | 5 C | 7 | 77 | 23 | 54 | ~ | % | 2 | 26 | ~ | Ď. | 16 | 76 | ; ; | 3 | 36 | 31 | 2 | 3 | Ų | ; | ? ; | • | ; | 3 | ; ; | ; | 4 | Š | = | : 6 | , 6 | |) (| | 2 | | | | | | | | | . # | * | * | 2 | ¥ | * | * | <u>.</u> | * | 2 | 7 | 2 | * | | | | * | | | . | | | | | 2 | * | ¥ | <u>.</u> | <u>.</u> | 2 | <u>.</u> | # S | 2 1 | | | | | | | 2 | | | : 🚆 | | H-16 -196- --- | March Marc | | | • | |---|--|--| | | 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0 | 00000000000000000000000000000000000000 | | | | 44 41111111111111 | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | | | | 659 659 659 659 659 659 659 659 659 659 | | | | | | | | | | | ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~ | 72(K)
72(K)
72(K)
72(K)
72(K)
72(K)
72(K)
72(K)
72(K)
72(K) | | | | | | | ********** | | | | 1.00000 | |---------| | " | | • | | 05260 | | -0 | | | | PEFF | | 00000 | | 12.C | | • | | - | | 0.30000 | |----------| | ۳
پ | | 1.57079 | | OAPTC6 . | | 20.00000 | | Ħ | | THE TAC | KACE . 1.00000 CONB . 4.00000 0.0010€ DEL CON= CELPSI = 0.05000 DELAL = 0.25CC **** TODIM IS UNCERCUT **** TAU = 28.35393 DELTA . 0.0 RF # . 5.65550 EPS = 28.35393 RO # 7.00000 GAPT 4 26.16565 Re = 5.63816 THE TAE = 16.70787 RP - 6.00000 ALPHFIN = 42.15911 ALPHIN = 4.49751 PSIFIN =-17.19948 PSITH - 8.97017 THETAU = 2.54104 CAPTO = 0.62089 BETA = 33.80518 PHIRC = 36.34621 RV . 6.78532 VAGMA = 0.23635 VLEHIS = 0.22965 EX = 0.34447 CONB = 2.903 XPAR TAN = 0.177909 X2(KTAN) --0.777906 Y2(KTAN) = 5.02859 TANGENCY K =385 MRITE =1 | -0.30677 | 766 | . 320 | 1999 | 1000 | 3662 | 3746 | 1881 | 3928 | 4017 | 4105 | 4193 | .4278 | .4363 | .444 | .4 529 | -0.46109 | 4110 | 0.4847 | 42640 | 0.5000 | 0.5074 | 0.5148 | 0.5220 | 0.5291 | 0.5361 | 0.5430 | 0.5498 | 0.5565 | 1695. | 0.5759 | 0.5822 | .5883 | 0.5944 | 0.6004 | -6062 | 0219-0 | 9/19- | 4284 | 0.6340 | 6393 | .6444 | .6495 | .6545 | -6594 | .664 | .668 | 673 | 0.6780 | .687 | 0.6866 | |------------|-----|-------|------|------|--|------|------|------------|------|------|-------|--------|--------|-------|--------|----------|------|--------|-----------|--------|--------|--------|--------|----------|----------|--------|--------|--------|----------|--------|--------|-------|--------|--------|----------|--------|-------|------|--------|------|-------|-------|-------|-------|-------|-------|-------|--------|-------|--------| | 25 | • | • | • | | • | 1 | * | • | | • | | | • | * | * | • 1 | : | | | | | | | • | • | • | | | • • | 1 | • | | = | • | : | • | • • | | | := | * | | | | | • | | * | | • | | X2(1) | | | 7 | | , | | : 2 | 2 | 2 | ž | 2 | Z | Z | 2 | ž | 2 : | | | 12 | 7 | 7 | 2 | 2 | ī | 2 | 2 | 2 | 2 | 2 6 | ; = | 2 | 2 | 2 | ī | 2 | N | 2 | 2 2 | | 2 . | ž | 2 | 2 | 2 | 2 | 2 | X2(1 | X2 (X | X2(X | X2 (R | | 44864.0 | | 2 | N | | ֓֓֞֝֜֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֓֡֓֓֡֓֓֡֓֓֡֓֓֓֡֓֡֓֡֓֡֓ | 9 6 | 100 | 8946 | 2020 | 1357 | 18212 | . 8067 | . 7924 | :1780 | .7638 | 19642.9 | | 7073 | E E B 9 7 | 4629 | .0656 | .6518 | .t380 | .6244 | 1010 | 15973 | . 5838 | 2010 | .5571 | 4044 | -5175 | .5044 | .4914 | .4789 | .4657 | .4529 | 2044 | | 100 | 3402 | .3779 | .3656 | .3534 | .3414 | 13293 | -3174 | .3056 | .2930 | .2821 | -270 | | | | • • | | | | • | | | | • | | • | | | | • 1 | | | | | | | • | | • | • | • | • | • • | | | • | • | • | | • | | | | | | | | • | • | • | | • | • | • | | Y2(K) | , | 7 | 7 | | | | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | ī | YZIKI | | 2 | 2 | 2 | = | 2 | 2 | Ξ | 2 | 2 | 2 | 2 | 7 | 2 | 2 | 2 | ~ | 2 | 2 | 2 | 7 | , | | 7 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | 2 | ĩ | = | | | • | n (| • | n « | • | • | • | . <u>.</u> | = | | | | | | | = : | = : | ? ; | | | | | | | | | 2 | | | | | . ! | 2 | | 2 | | | | | | | | * | 2 | #
* | * | # | 2 ! | | | | * | * | | * | <u>.</u> | . | * | ž ; | 2 | <u>.</u> | | | 2 | * | * | <u>.</u> | 2 | | 2 | | | ¥ | * | * | * | * | * | * | • | 2 | 2 | | K) 4 -0.81490
K) 4 -0.81836
K) 8 -0.81880 | | 2618-0- | 2010-0- * I | 10-8703 | 1 = -0.8705 | 1 = -0.8207 | 10.8210 | KI = -0.8212 | K)0.8213 | K)0.8215 | K) 4 -0.8216 | K) # -0.8217 | K)0.8218 | K) # -0.8219 | K) 4 -0.8220 | K10.8220 | KI = -0.8220 | K)0.8220 | 1 4 -0.8220 | 1 4 -0.8220 | 1 = -0.8219 | 10.6219 | 10.8218 | 10.8217 | 10.8217 | 10.8216 | 10.0215 | 90-8213 | 7178-0 1 | 0128-0- 7 1 | P -0.8209 | 10.6207 | | 0619.0- + 1 | 1 = -0.8163 | 1 = -0.8175 | 10.8167 | 10918-0- = 1X | 2610°0- # 1 | . a -0.8137 | 10.8130 | 1 = -0.8123 | 10.8115 | -0.8108 | 1018-0- * 6 | \$608°0 1 | | | 100°01 | | PC08-0- # F | |---|----|---------|-------------|---------|-------------|-------------|---------|--------------|----------|----------|--------------|--------------|----------|--------------|--------------|----------|--------------|----------|-------------|-------------|-------------|---------|---------|---------|---------|---------|---------|---------|----------|-------------|-----------|---------|----------|-------------|-------------|-------------|---------|---------------|-------------|-------------|---------|-------------|---------|---------|-------------|-----------|------|-------|--------|----|-------------| | X | | X2(| | 121 | X | X21 | X2(| N | X24 | N | Ñ | N | N | ~ | ~ | ~ | ~ | Ñ | X2(| X21 | XZ | XZ | K24 | X2(| X2(| XZ | X21 | XZ | 724 | X 2 X | X 2 | X2(| | | | | | X 2 (| | | | | | | | | | | | | | | 5.72881
5.72319
5.71768 | | 2277 | | 7 | 6917 | . 0 8 6 8 | .6820 | .6774 | .6728 | .6684 | -6640 | .659 | .6554 | .6916 | .6477 | -6439 | -6402 | .6386 | .6331 | -6297 | :6265 | 16233 | -6202 | .6173 | 14197 | .4117 | 1609 | • | 1600 | 4000 | 3076 | 15956 | | .5899 | -5872 | .5846 | - 5819 | 5.57931 | 977 | 9113 | . 5687 | -5660 | .5634 | - 5607 | .5581 | .5554 | 8266 | 2066- | : | | | | | | | *
= | | • · | , ,
; ; | | | 137 | : | | | _ | | | | | _ | _ | _ | _ | _ | • | | , , | | N
C | | 127
727 | ;; | 7 | ī | | 7 | 2 | 2 | 2 | 2 | 2 | 2 | ž | 2 | ž | 2 | 2 | 7 | ž | 2 | 7 | 2 | ž | ž | ī | ž | 2 | 2 | 7 | 7 | 5 2 | 2 | 7 | 18004010 | 7 | 2 | 2 | 2 | 124 | ;; | 2 : | ~ | 2 | 2 | 2 | 2 | 2 | 7 | ;; | ; | ;; | 7 | | | | Z : | 2 | 223 | ~ | 129 | 116 | 123 | 126 | 125 | 136 | <u> </u> | 132 | 2 | 13 | 135 | <u> </u> | 133 | 136 | 135 | ĭ | Ξ | | | | = | | | 74 | 1 4 5 | 5 | 132 | 4 | 193 | 131 | 2° | | | | | | | | | | | | | | | | | 222 | | | | | | 2 | * | * | * | * | * | * | • | ¥ | * | ¥ | * | * | <u>.</u> | × | • | ¥ | ¥ | * | * | ¥ | * | | | | | * | | * | * | 2 | | | | | | | | | | | | | | | | | Colored Colo | Mar. | Color Colo ## DISTRIBUTION LIST Commander U.S. Army Armament Research and Development Command ATTN: DRDAR-LCN, H. Grundler G. Demitrack A. Nash R. Brennan W. Dunn C. Janow F. Tepper (5) L. Wisse DRDAR-TSS (5) Dover, NJ 07801 Administrator Defense Technical Information Center ATTN: Accessions Division (12) Cameron Station Alexandria, VA 22314 Director U.S.
Army Materiel Systems Analysis Activity ATTN: DRXSY-MP Aberdeen Proving Ground, MD 21005 Commander/Director Chemical Systems Laboratory U.S. Army Armament Research and Development Command ATTN: DRDAR-CLJ-L DRDAR-CLB-PA APG, Edgewood Area, MD 21010 Director Ballistics Research Laboratory U.S. Army Armament Research and Development Command ATTN: DRDAR-TSB-S Aberdeen Proving Ground, MD 21005 Chief Benet Weapons Laboratory, LCWSL U.S. Army Armament Research and Development Command ATTN: DRDAR-LCB-TL Watervliet, NY 12189 Commander U.S. Army Armament Materiel Readiness Command ATTN: DRSAR-LEP-L Rock Island, IL 61299 Director U.S. Army TRADOC Systems Analysis Activity ATTN: ATAA-SL White Sands Missile Range, NM 88002 Commander Harry Diamond Laboratories ATTN: Library DRXDO-DAB, D. Overman Washington, DC 20418 City College of the City University of New York Mechanical Engineering Department ATTN: G. Lowen (10) 137 St. and Convent Avenue New York, NY 10031 ## DATE ILME